IMPROVED HARDNESS RHA WELDABILITY AND MATERIAL PROPERTY TESTING ### **TECHNICAL REPORT** DOCUMENT TITLE FINAL DECEMBER 1994 PREPARED UNDER CONTRACT NUMBER DAAL04-91-C-0040 This document has been approved for public release and sale; its distribution is unlimited. GENERAL DYNAMICS Land Systems Division P.O. Box 2074, Warren, Michigan 48090-2074 41223 038 # IMPROVED HARDNESS RHA WELDABILITY AND MATERIAL PROPERTY TESTING #### **TECHNICAL REPORT** DOCUMENT TITLE FINAL DECEMBER 1994 PREPARED UNDER CONTRACT NUMBER DAAL04-91-C-0040 | Acces | on For | | |---------------|---------------------|-------| | • | CRA&I | p | | DTIC | TAB | | | , | ounced | | | Justific | cation | | | By
Distrib | ution / | | | А | vailability | Codes | | Dist | Avail and
Specia | | | A1 | | | PREPARED BY M. Foos APPROVED BY R. Gillette UDI-S-23272C, A002 DATA ITEM NUMBER, SEQ. NUMBER GENERAL DYNAMICS Land Systems Division P.O. Box 2074, Warren, Michigan 48090-2074 | REPORT DOCUMENTATION PAGE | | | 0 | ORM APPROVED
MB NO 0704 0188
xp Date Jun 30 1986 | | |--|-----------------------------------|------------------------|--------------------------|--|-----------------------------| | 1a REPORT SECURITY CLASSI
UNCLASSIFIED | FICATION | | IVE MARKINGS
ONE | | | | 2a SECURITY CLASSIFICATION | AUTHORITY | | ION / AVAILABILI | TY OF R | EPORT | | 26 DECLASSIFICATION / DOWN | NGRADING SCHEDULE | - | | | | | 4 PERFORMING ORGANIZATION | N REPORT NUMBERS(S) | 5 MONITORIN | | ON REPO | ORT NUMBER(S) | | N/A
6a NAME OF PERFORMING | 6b OFFICE SYME | BOL 7a NAME OF | N/A
MONITORING O | RGANIZA | ATION | | ORGANIZATION | (if applicable) | | RESEARCH LAB | | | | GENERAL DYNAMICS LAND SY | | | | | | | 6c ADDRESS (City, State, and 2 | (IP Code) | | (CITY, STATE, A | | JODE) | | LIMA, OHIO 45804 | | | TERTOWN, MA | 02172 | | | 8a NAME OF FUNDING /
SPONSORING ORGANIZATION | 8b OFFICE SYME
(if applicable) | 9 PROCURE | MENT INSTRUM | IENT IDE | ENTIFICATION NO. | | U.S. ARMY RESEARCH LABOR | RATORY N/A | | N/A | | | | 8c ADDRESS (City, State, ZIP C | Code)) | | OF FUNDING N | | S | | WATERTOWN, MA | 02172 | PROGRAM
ELEMENT NO | PROJECT NO. DAAL04-91-C- | TASK NO
/N | ACCESSION NO. | | 11 TITLE (Include Security Class | sification) | N/A | 0040 | IN/. | A N/A | | , | ESS RHA WELDABILITY AI | NO MATERIAL TES | TING | | | | | EGO TITIA WEEDABIETT A | VO WATERIAL TEC | | | | | 12 PERSONAL AUTHOR(S)
FOOS, MICHAEL L. | | | | | | | 13a TYPE OF REPORT | 13b TIME COVERED | 14 DATE OF R | EDORT . | 15 P | AGE COUNT | | DRAFT | FROM 91 AUG TO 94 JL | | | 1.017 | 124 | | 16 SUPPLEMENTARY NOTATION | | 207,000 | | L | 16.7 | | - | | | | | | | 17 COSATI CODES | 18 SUBJECT TE | RMS (Continue on | reverse if necess | arv and id | dentify by block Number) | | | B-GROUP | (00 | | , | | | | | | | | | | 19 ABSTRACT (Continue on revo | | | | | | | Research Laboratory (ARL) would
geneous armor (RHA) MIL-A-1256 | | | | | | | of slightly more hardenability to pro | oduce a RHA armor with a F | Rockwell "C" hardne | ss of 39-48 witho | ut altering | g the current specification | | for MIL-A-12560 steel. It is believe | ed that the increased hardne | ess levels will provid | le increased ballis | tic protec | ction against large | | caliber kinetic energy threats. We by the US ARL. The program invo | Idability and material proper | ly tests were perfor | med on the impro | ved hard:
d plate c | ness RHA steel supplied | | material characterization was perfe | ormed on two thicknesses (1 | 1.25" and 1.50"). The | ne weldability stud | ly include | ed Y-groove preheat | | testing, stud welding and maximur | n heat input testing. The ma | achinability testing i | nvolved machining | g parts in | cluding drilling, tapping, | | reaming, boring and milling. Plasr
vehicle fabrication. The ballistic te | na and Oxy-fuel thermal cut | ting were studied to | gauge processing | g of the s | teel by present armor | | show the candidate steel can be p | rocessed typical to RHA ste | el with minor impac | t to welding and n | nachining | ideen, w.b. The results | | 20 DISTRIBUTION / AVAILAB | ILITY OF ABSTRACT | 21 A | BSTRACT SECU | RITY CL | | | ☑UNCLASSIFIED/UNLIMITED☐ SAMPLE AS RPT. ☐ DTIC USERS UNCLASSIFIED 22a NAME OF RESPONSIBLE INDIVIDUAL 22a TELEPHONE (Area Code) 22c OFFICE SYM | | | 22c OFFICE SYMBOL | | | | M. L. FOOS | | 120 | (419) 221-8042 | | N/A | | DD FORM 1473, 84 MAR 83 APR edition may be used until exhausted. All other editions area obsolete. | | | | | | # TABLE OF CONTENTS | SECTION | | PAGE | |---------|---|------| | 1.0 | Introduction | 3 | | 2.0 | Objective | 3 | | 3.0 | Conclusions | 3 | | 4.0 | Recommendations | 4 | | 5.0 | Discussion | 5 | | 5.1 | Material Property Evaluation | 5 | | 5.2 | Weldability and Thermal Cutting | 7 | | 5.3 | H-Plate Fabrication and Ballistic Testing | 9 | | 5.4 | Machinability Testing | 9 | # IMPROVED HARDNESS RHA MATERIAL EVALUATION CONTRACT NO. DAAL04-91-C-0040 ### 1.0 INTRODUCTION This final report prepared by General Dynamics Land Systems (GDLS) for the U.S. Army Research Technology Laboratory documents results of the series of weldability and material property evaluation tests performed by GDLS on the improved hardness rolled homogeneous armor (RHA) steel provided by the U.S. Army Research Laboratory. The work was performed pursuant to Statement of Work (SOW) included in the Request for Proposal (RFP) under Contract DAAL04-91-C-0040. #### 2.0 OBJECTIVE The primary objective was to evaluate the weldability and material properties of the improved hardness rolled homogeneous armor (RHA) steel supplied by U.S. Army Research Laboratory (ARL). The U.S. ARL is investigating the potential of up-armoring the M1 family of vehicles by increasing the hardness of rolled homogeneous armor (RHA) MIL-A-12560 steel. The changes required in the chemical composition and heat treatments are not expected to cause any revisions to the current specification for MIL-A-12560 steel. The increased hardness levels may provide increased ballistic protection against large caliber kinetic energy threats. The hardness level of the steel supplied by U.S. ARL was to have a through thickness hardness of RC 39-48. #### 3.0 CONCLUSIONS The material properties results of the improved hardness RHA steel met all the minimum requirements of the current MIL-A-12560 specifications. Although the material hardenability of the steel was higher than the normal RHA steel, the plate cutting operation using today's thermal cutting processes (oxy-fuel and plasma) were successful with no edge defects. Slightly lower cutting speeds had to be used to maintain a consistent cutting edge with the improved hardness RHA steel. Although the weldability testing (Y-groove) was performed on the Jessop steel prior to the shipment of the improved hardness steel (U.S. Steel chemistry), an increased preheat temperature was determined to be required during welding of the steel to prevent cracking. It was mutually agreed between GDLS and the Army Research Laboratory that a minimum preheat and interpass temperature of 300° F. would be maintained during welding. The ballistic H-plates were successfully fabricated at GDLS using three different weld processes. The ballistic testing of the H-plates performed by the Combat Systems Test Activity (CSTA) met the minimum requirements of CSTA TOP-211-711 "Ballistic Testing of the Armor Weldments." The machinability testing on various parts made from the improved hardness RHA was deemed successful. All machining was done using the current tooling and parameters used to machine RHA on today's Abrams vehicles. The tool life may be reduced slightly due to the increased hardness. #### 4.0 RECOMMENDATIONS All phases of this effort indicated that IRHA material, as tested, was amenable to processing by methods presently employed for manufacturing the Abrams vehicle at LATP. All cutting, welding and machining practices were successful with some minor adjustments for the material hardness. However, the scope of this evaluation did not allow for the definition of the most optimum processes. Further investigation is necessary to determine the actual preheat requirements which will be inherent to welding the improved hardness RHA steel by plate thickness. Additional H-plate testing should be performed to qualify additional weld processes. Additional machinability testing would be required to obtain ideal tooling parameters and tool alloys to machine the improved hardness RHA steel. #### 5.0 DISCUSSION # 5.1 <u>Material Property Evaluation</u> Base plate Charpy V-notch (CVN) tests were performed on each thickness (1.25" and 1.50") of material supplied by the U.S. Army Research Laboratory. Seven (7) tests were performed on each thickness. All base metal plate CVN tests met the minimum requirement of MIL-A-12560 material. The results are shown in Attachment 1. One welded mechanical property test plate was fabricated using two (2) 6"x12"x1.25" plates butt welded together using the high current density (HCD) weld process. Ten (10) CVN tests were performed in the heat affected zone (HAZ) of the welded plate. The weld parameters and test results are shown in Attachment 1. All CVN tests were performed according to ASTM E23 and A370 at a temperature of -40° F. All specimens were taken transverse to the rolling direction and conducted in the T-L orientation at the plate centerline. The butt welded test specimens were notched in the heat affected zone. Standard tensile tests were performed on each thickness (1.25" and 1.50") to determine the ultimate tensile strength (UTS), and 0.20% offset yield point, percent reduction in area, and percent elongation of the base material. All tests were performed per ASTM
E8 at ambient temperature (70° F.) in both the transverse and longitudinal orientations. Duplicate tests were taken at both orientations. The test results are shown in Attachment 1. Brinell hardness tests were taken on the top and bottom plate surfaces of each thickness (1.25" and 1.50"). Duplicate Brinell hardness readings were also taken on each Charpy bar specimen. A through thickness Rockwell "C" traverse was performed on a plate of each thickness (1.25" and 1.50"). All hardness tests were performed per ASTM E10 and E18. The hardness test results are shown in Attachment 1. Triplicate bend tests were performed on the 1.50" thick material. The specimens were 3/8" thick across the 1.50" dimension and were 12" in length taken from the plate centerline. The three (3) specimens were bent 180° over a 1.50" diameter pin. The tests were performed in accordance with ASTM E290 by Bowser-Morner, Inc., (BMI No. 94040068). All three (3) specimens showed some small cracking. The crack lengths were 0.05" or less. Stress corrosion tests were performed on each thickness (1.25" and 1.50") to determine the susceptibility of the material to stress corrosion cracking (SCC) following production thermal processing. Six (6) plates 6"x12" were cut from each thickness by under water plasma units and exposed to a salt fog spray. The plates were periodically monitored to determine if any edge defects/cracks associated with thermal cutting propagate out of the edge heat affected zone. The plate edges were AC and DC magnetic particle inspected as well as dye penetrant inspected prior to and after the salt fog spray operation. There were no defects/cracks observed at any time. The salt fog spray booth was maintained as required per MIL-STD-117. The test data is shown in Attachment 2. Three (3) Jominy (1.00" diameter) bars were machined and end quench tested per ASTM-A-255 (89). The Jominy End Quench Test was performed to determine the material hardenability and the respective critical diameter (DI). The Mini-Tech hardenability computer model was also run for the material composition and is shown in Attachment 3. The complete chemical composition present in the steel was performed in accordance with ASTM E350 and E1019. The level of hydrogen, nitrogen, and oxygen was also determined. The tests were performed on the 1.50" thick plate and the results are shown in Attachment 4. The microstructure of each thickness (1.25" and 1.50") was examined using standard metallographic practices to determine the microstructure at the centerline, surface, and 1/4 thickness. The specimens were prepared and macro-etched to determine the material structure, grain size, inclusion content morphology and to quantify the amount of retained Austenite present in the steel. The test results are shown in Attachment 4. # 5.2 Weldability and Thermal Cutting Plasma cut and oxy-fuel programs were developed to cut ten (10) 6"x12" test blanks from each plate thickness (1.25" and 1.50") to define processing ability with present RHA armor vehicle fabrication methods. Macro- and microscopic metallographic evaluations and scanning electronic microscope (SEM) evaluations were performed to define the condition of the cut edge. Magnetic particle (AC and DC) and dye penetrant nondestructive tests (NDT) were performed to assess the internal soundness of the cut edge. No defects or indications were observed during the NDT tests. The results of the evaluations are shown in Attachment 5. It should be noted that slightly slower travel speeds had to be used to maintain a consistent cut edge. It was more prominent during oxy-fuel cutting as compared to the plasma cut process. The extra thick mill scale on the plate surface is believed to be the problem. A weldability evaluation was conducted using the Y-groove method as adapted by GDLS. The evaluation was performed on the Jessop #1 and Jessop #2 steel supplied by the Army Research Laboratory prior to arrival of the improved hardness RHA steel. Evaluation was conducted on 1.50" and 2.50" thick Jessop #1 material and 1.25" thick Jessop #2 material. Preheat temperatures used on the Jessop #1 material were 300 and 400 degree F. Preheat temperatures of 200, 250, 275 and 300 degree F. were used on the Jessop #2 material. Test weld joints were flame cut and ground prepped to final configuration. Preheating was conducted using a gas rosebud torch and verified using a contact pyrometer. The material provided was sufficient to run only five tests of each thickness. The joint set-up is shown in Attachment 6. Initially two tests were run with each thickness of Jessop #1 steel; two were run at each of the preheat levels of 300 and 400 degrees F. After a 72 hour incubation period, the weld joint was removed by flame cutting and the edges ground. The test coupons were sectioned, metallographically prepared for microscopic examination. No heat affected zone (HAZ) cracking occurred on these sections. Data sheets 1 through 4 are enclosed in Attachment 6. A second set of tests were run on the Jessop #1 material with revised parameters. Three tests were run for each thickness. The wire speed was reduced from 375 IPM to 315 IPM in an effort to reduce penetration slightly and maintain a more desirable weld bead configuration. The second set of tests yielded no HAZ cracking. Data sheets 5 through 10 are enclosed in Attachment 6. Five (5) tests were run at each preheat temperature on the Jessop #2 material. HAZ cracking was exhibited on four of the five samples preheated at 200° F. and one of the five samples at 250° F. No HAZ cracking was exhibited in either the 275 or the 300 degree F. tests. Data sheets 12 through 31 are shown in Attachment 6. These initial tests indicate the Jessop #1 material is weldable under certain conditions. However, the limited number of tests yields inconclusive results. Similar testing conducted at ARL resulted in HAZ cracking. The only notable difference in the testing schemes being that the ARL test plates were machined to configuration and not flame cut. The tests performed on the Jessop #2 material indicate an increase in the preheat temperature would be required compared to our present RHA armor to reduce the chance of cracking. Further investigation is necessary to determine the actual preheat requirements by plate thickness. One (1) stud weld qualification plate was fabricated in accordance with MIL-STD-248. The 24"x24"x1.50" plate was plasma cut and shot blast to clean the plate surface. It was noted that not all of the hard mill scale was removed from the plate surface. Sixty (60) studs (fifteen (15) of four (4) sizes) were stud welded to the plate surface using GDLS approved welding procedure. Each stud was "bend" tested in accordance with MIL-STD-248. Ten (10) studs of each size were removed by grinding and the plate surface was dye penetrant inspected. Metallographic (cross section) evaluation was performed on one (1) stud of each size. All tests met the requirements of MIL-STD-248 with no weld failures recorded. The data sheets and photographs are enclosed in Attachment 7. # 5.3 H-Plate Fabrication and Ballistic Testing Three (3) H-plates were fabricated using the 1.50" thick improved hardness RHA steel, and one (1) H-plate was fabricated using the current 1.50" thick RHA steel used in armor tank fabrication. Three (3) different approved welding processes were used to fabricate the improved hardness H-plates. | H-plate | 106 | High current density (HCD) | |---------|-----|----------------------------| | H-plate | 107 | GMAW spray transfer | | H-plate | 108 | GMAW pulsed spray transfer | The RHA H-plate (H-plate 74) was welded using the high current density welding process with the same parameters as H-plate 106. The three (3) improved hardness RHA H-plates were fabricated maintaining a 300° F. preheat and interpass temperature while the RHA H-plate maintained a 200° F. preheat and interpass temperature. The four (4) H-plates were X-ray examined to ASTM E390 Grade 2 and shipped to U.S. Army Combat System Test Activity in Aberdeen, Maryland, for ballistic testing using a 75 mm plate proof projectile. The ballistic testing met the minimum ballistic requirements. The H-plate data sheets and firing records are enclosed in Attachment 8. # 5.4 <u>Machinability Testing</u> CNC programs were developed to machine components from the improved hardness RHA steel to evaluate tool life and performance, stress relieving, material work hardening and coolant performance and effect. The machined components included milling, drilling, tapping, boring and reaming operations. Six (6) ammo door support (P/N 9377636-1 MD) plates were machined from the 1.50" thick material. The machining consisted of edge milling two (2) sides, drill and tapping four (4) 1/4-20 UNC-2B holes and two (2) 3/8-16 UNC-2B holes on each plate. The same tooling and parameters were used as on today's RHA steel. All the machining operations performed satisfactory. During the drilling of the 1/4-20 UNC-2B holes, the drills began "dulling" considerably faster on the improved RHA steel as compared to the RHA steel plates. This problem could be resolved by varying the tooling and/or the feed parameters. The part configuration and the data sheets are enclosed in Attachment 9. Three (3) blow-off panel (P/N 12931206-1 MD) plates were machined from the 1.25" thick material. The machining consisted of face milling the plate surfaces, drill and tapping five (5) .625-11 UNC-2B holes, end milling a .55" width seal groove, drill and ream six (6) .3937 holes, drilling eight (8) .430" holes and end milling three (3) 2.750" holes on each plate. The same tooling and parameters were used as on today's RHA material. All of the machining operations performed satisfactory with no notable difference from the machining on RHA material. It should be noted that during the surface face milling, large chips (approximately .38" diameter) were noted on several inserts. The cutting edges of the
insert did not wear excessive and the plate cutting surface was acceptable. The large chips could be occurring due to the hard mill scale noted on the plate surfaces. The plates were shot blast but large amounts of mill scale remained on the plate surface. The plate surfaces remained relatively flat (W/I .06") after approximately .25" material was face milled away. This stress relief characteristic of the improved hardness material showed better than the today's RHA material. part configuration and data sheets are enclosed in Attachment 9. ### **CVN TEST RESULTS** # BASE PLATE CHARPY V-NOTCH (CVN) TEST RESULTS: # **BREAKING ENERGY IN FT-LBS** | SPECIMEN NO: | <u>1.25" PLATE</u> | <u>1.50" PLATE</u> | |--------------|--------------------|--------------------| | 1 | 21.5 | 16.5 | | 2 | 24.5 | 20.0 | | 3 | 26.5 | 19.0 | | 4 | 23.0 | 20.0 | | 5 | 22.5 | 17.0 | | 6 | 25.5 | 20.5 | | 7 | 22.0 | 18.0 | | Average: | 23.6 | 18.7 | # **BUTT WELDED HAZ CHARPY V-NOTCH (CVN) TEST RESULTS:** #### **BREAKING ENERGY IN FT-LBS** | SPECIMEN NO: | BUTT WELDED 1.25" PLATE | |--------------|-------------------------| | 1 | 21.5 | | 2 | 65.5 | | _ 3 | 70.0 | | 4 | 75.5 | | 5 | 66.0 | | 6 | 109.0 | | 7 | 71.0 | | 8 | 64.0 | | 9 | 64.0 | | 10 | 62.0 | | Average: | 71.8 | NOTES: TESTS PERFORMED IN ACCORDANCE WITH ASTM E23. TESTS PERFORMED AT -40°F. SPECIMENS WERE TAKEN TRANSVERSE TO THE ROLLING DIRECTION AT THE PLATE CENTER LINE. BUTT WELDED TEST SPECIMENS WERE NOTCHED IN THE HEAT AFFECTED ZONE. TESTS WERE PERFORMED BY BOWSER-MORNER, INC (BMI NO. 94040068) # **BASE PLATE TENSILE TEST RESULTS** | SPECIMEN NO: Test Direction | 1.25" PL
Longitud | | <u>1.50" P</u>
Longitu | | |--|---|---|---|---| | Specimen | Α | В | Α | В | | Dimension, inches Area, Square inches Tensile Strength, psi 0.2% Offset Yield Strength % Elongation in 2.0" Reduction of Area, % | 0.499
0.1956
185,500
165,600
13.0
51.4 | 0.502
0.1979
186,000
164,700
14.0
52.5 | 0.501
0.1971
189,800
169,000
14.5
53.1 | 0.502
0.1979
189,100
168,300
15.0
56.8 | | SPECIMEN NO: Test Direction | 1.25" PL
Longitud | | <u>1.50" P</u>
Longitu | | |--|---|---|---|---| | Specimen | Α | В | Α | В | | Dimension, inches Area, Square inches Tensile Strength, psi 0.2% Offset Yield Strength % Elongation in 2.0" Reduction of Area, % | 0.499
0.1956
185,700
165,600
12.5
45.6 | 0.502
0.1979
184,500
164,700
12.5
48.0 | 0.505
0.2003
188,700
167,800
13.0
47.2 | 0.497
0.1940
189,700
169,100
12.0
45.8 | NOTES: TESTS PERFORMED IN ACCORDANCE WITH ASTM E8 TESTS PERFORMED AT 70°F. SPECIMENS WERE MACHINED AT THE BASE PLATE CENTERLINE TESTS WERE PERFORMED BY BOWSER-MORNER, INC (BMI NO. 94040068) #### HARDNESS TEST RESULTS # BRINELL SURFACE HARDNESS DATA Performed in accordance with ASTM E10 | Location: | 1.25" Plate | 1.50" Plate | |-----------|-------------|-------------| | Тор | 363 | 375 | | Bottom | 375 | 388 | Note: Tests performed using a 10-mm ball employing a 3000 Kg load # ROCKWELL 'C' HARDNESS DATA ON CVN SPECIMENS Performed in accordance with ASTM E18 #### **BASE PLATE SPECIMENS** | Specimen No: | <u>1.25"</u> | <u>Plate</u> | <u>1.50"</u> | Plate | |--------------|--------------|--------------|--------------|-------| | | Α | В | Α | В | | 1 | 39.2 | 38.9 | 40.7 | 40.5 | | 2 | 34.0 | 36.7 | 38.9 | 37.5 | | 3 | 36.9 | 35.4 | 39.4 | 37.8 | | 4 | 37.5 | 37.2 | 39.0 | 38.3 | | 5 | 36.0 | 34.9 | 38.6 | 37.8 | | 6 | 38.6 | 37.4 | 39.2 | 39.0 | | 7 | 38.8 | 37.1 | 38.7 | 37.8 | # **BUTT WELDED HAZ SPECIMENS** | Specimen No: | Weld | Base Metal | |--------------|------|------------| | 1 | 13.9 | 37.5 | | 2 | 13.0 | 39.0 | | 3 | 12.9 | 39.0 | | 4 | 13.7 | 39.3 | | 5 | 17.5 | 39.1 | | 6 | 22.0 | 38.8 | | 7 | 16.0 | 39.0 | | 8 | 15.0 | 37.6 | | 9 | 10.0 | 38.9 | | 10 | 13.9 | 37.9 | | | | | Note: Weld metal hardness should have been reported in the Rockwell 'B' scale. We reported in the Rockwell 'C' scale as a better comparison of the two (2) hardness areas. Tests were performed by Bowser-Morner, INC (BMI No. 94040068) # **HARDNESS TEST RESULTS (cont.)** # ROCKWELL 'C' THROUGH HARDNESS DATA Performed in accordance with ASTM E18 ### **BASE PLATE SPECIMENS** | <u>Lc</u> | cation: | <u>1.25" Plate</u> | 1.50" Plate | |---------------|---------|--------------------|-------------| | Тор- | 1 | 39.2 | 39.0 | | | 2 | 40.2 | 40.0 | | | 3 | 40.5 | 40.2 | | | 4 | 40.8 | 40.2 | | Center | 5 | 39.0 | 41.3 | | | 6 | 39.5 | 40.0 | | | 7 | 40.3 | 40.7 | | | 8 | 39.0 | 40.8 | | | 9 | 39.4 | 38.4 | | Bottom | 10 | 38.4 | 40.0 | | | | | | **Note:** Hardness readings were evenly spaced across the plate thickness. Tests were performed by Bowser-Morner, INC (BMI No. 94040068) # **I-RHA STRESS CORROSION DATA SHEET** | PLATE
I.D. | PLATE
THICKNESS | DATE
STARTED | 1ST
CHECK | 2ND
CHECK | 3RD
CHECK | RESULTS | TOTAL
HOURS | |---------------|--------------------|-----------------|--------------|--------------|--------------|-----------|----------------| | IRHA-A | 1.25" | JAN.28 | FEB. 14 | FEB.28 | | NO CRACKS | 650 | | IRHA-B | 1.25" | JAN. 28 | FEB. 14 | FEB. 28 | ******* | NO CRACKS | 650 | | IRHA-C | 1.25" | JAN.28 | FEB. 14 | FEB. 28 | | NO CRACKS | 650 | | IRHA-D | 1.25" | JAN. 28 | FEB. 14 | FEB.28 | MARCH 21 | NO CRACKS | 1050 | | IRHA-E | 1.25" | FEB. 28 | MARCH 21 | | | NO CRACKS | 500 | | IRHA-F | 1.25" | FEB. 28 | MARCH 21 | | | NO CRACKS | 500 | | IRHA-G | 1.50" | JAN. 28 | FEB. 14 | FEB. 28 | MARCH 21 | NO CRACKS | 1050 | | IRHA-H | 1.50" | JAN. 28 | FEB. 14 | FEB. 28 | ********** | NO CRACKS | 650 | | IRHA-I | 1.50" | JAN.28 | FEB. 14 | FEB. 28 | | NO CRACKS | 650 | | IRHA-J | 1.50" | FEB. 28 | MARCH 21 | | | NO CRACKS | 500 | | IRHA-K | 1.50" | FEB. 28 | MARCH 21 | | | NO CRACKS | 500 | | IRHA-L | 1.50" | FEB.28 | MARCH 21 | | ********* | NO CRACKS | 500 | NOTES: -Salt fog spray booth maintained per MIL-STD-117 ⁻The number of plates which could be inserted at one time was limited due to the size of the salt fog spray booth ⁻The edges were AC and DC Magnetic Particle and Dye Penetrant inspected for indications/ cracks prior to salt spray test, at checkpoints and after test # ATTACHMENT 3 JOMINY END QUENCH DATA SHEET | DEPTH | RHA-ANAL. | IRHA-BAR1 | IRHA-BAR2 | IRHA-BAR3 | IRHA-ANAL | |-------------|-----------|-----------|-----------|-----------|-----------| | 1/16 INCHES | Rc | Rc | Rc | Rc | Rc | | 1 | 48.9 | 49 | 48 | 49 | 49.9 | | 2 | 47.7 | 48 | 48 | 48 | 49.9 | | 3 | 45.6 | 48 | 47 | 48 | 49.9 | | 4 | 42.5 | 47 | 46 | 47 | 49.9 | | 5 | 37.6 | 45 | 45 | 46 | 49.9 | | 6 | 34.2 | 45 | 46 | 46 | 49.9 | | 7 | 31.7 | 45 | 46 | 46 | 49.9 | | 8 | 29.8 | 45 | 46 | 46 | 49.9 | | 9 | | 45 | 45 | 46 | | | 10 | 27 | 45 | 45 | 46 | 49.9 | | 11 | | 45 | 45 | 46 | | | 12 | 25.1 | 46 | 45 | 46 | 49.9 | | 13 | | 45 | 45 | 46 | | | 14 | 23.7 | 46 | 45 | 46 | 49.9 | | 15 | | 45 | 45 | 46 | | | 16 | 22.6 | 45 | 45 | 46 | 49.9 | | 18 | | 45 | 44 | 46 | | | 20 | 21 | 45 | 43 | 45 | 49.9 | | 22 | | 44 | 44 | 45 | | | 24 | 20 | 43 | 45 | 45 | 49.9 | | 26 | | 43 | 44 | 44 | | | 28 | 19.1 | 44 | 44 | 44 | 49.9 | | 30 | | 42 | 44 | 42 | | | 32 | 18.5 | 43 | 44 | 44 | 49.9 | | 34 | | 42 | 44 | 44 | | | 36 | | 42 | 44 | 44 | | | 38 | | 42 | 43 | 44 | | | 40 | | 42 | 43 | 44 | | **JOMINY END QUENCH DATA SHEET** DI = 6.96" GENERAL DYNAMICS LAND SYSTEMS DIVISION # CHEMICAL COMPOSITION AND MICROSTRUCTURE # **CHEMICAL COMPOSITION** Performed in accordance with ASTM E350 and E1019 | COMPOSITION | CONTENT | PROPOSED Ni-Cr-Mo | |----------------|----------------|--------------------| | Carbon, % | 0.27 | .2628 | | Manganese, % | 0.39 | 0.80 | | Sulfur, % | 0.005 | 0.005 | | Phosphorous, % | 0.008 | 0.010 Ma x. | | Nickel, % | 3.27 | 2.6 M in. | | Chromium, % | 1.49 | 0.80 | | Molybdenum, % | 0.57 | 0.50 | | Silicon, % | 0.35 | 0.30 | | Nitrogen, % | 0.061 | | | Oxygen, % | 0.096 | | | Hydrogen, % | 0.023 | | NOTE: The Metallurgical Test Report supplied by U. S. Steel delivered to GDLS with the steel shipment is attached to the report in Attachment 4. Test performed by Bowser-Morner, INC (BMI No. 94040068) ### **MICROSTRUCTURE EXAMINATION** | PLATE SIZ | <u>LOCATION:</u> | MICROSTRUCTURE | | | |-----------|--|---|--|--| | 1.25" | Surface | Tempered Martensite with a surface layer 0.05" thick that appears to be a lower Carbon Martensite than in the body of the plate material. There is an oxide or mill scale 0.002" to 0.004" thick. See Photo 1. | | | | 1.25" | 0.3125"
(1/4 thickness) | Tempered Martensite, See Photo 2. | | | | 1.25" | 0.625"
(1/2 thickness) | Tempered Martensite, See Photo 3. | | | | 1.50" | Surface | Tempered Martensite with a surface layer 0.02" thick that appears to be a lower Carbon Martensite than in the body of the plate material. There is an oxide or mill scale 0.002" to 0.0044" thick. See Photo 4. | | | | 1.50" | 0.375"
(1/4 thickness) | Tempered Martensite, See Photo 5. | | | | 1.50" | 0.750"
(1/2 thickness) | Tempered Martensite,
See Photo 6. | | | | | Tests performed by Bows
BMI No. 94040068) | er-Morner, INC GENERAL DYNAMICS LAND SYSTEMS DIVISION | | | # **CHEMICAL COMPOSITION AND MICROSTRUCTURE (cont.)** ### **GRAIN SIZE** Grain size determined according to ASTM E112 comparison to plate I. 1.25" Plate 1.50" Plate **ASTM Grain Size** 8.0 8.0 See Photos 7 and 8 ### **INCLUSION CONTENT** Inclusion content was determined according to ASTM E45 comparison to plate I. 1.25" Plate 1.50" Plate Type **D-Globular Oxides** **D-Globular Oxides** Series Heavy Thin Rating, Number 1.5 1.5 See Photos 9 and 10 ### **RETAINED AUSTENITE** Performed by X-ray Diffraction Spectroscopy in accordance with ASTM E975. 1.25" Plate 1.50" Plate Austenite, % Not Detected<3 Not Detected<3 **NOTE:** Tests performed by Bowser-Morner, INC (BMI No. 94040068) Photo I Near-Surface Micrograph 1.25" Plate 500x Magnification Vilella's Reagent Etch Photo II 1/4 Thickness (0.3125") Micrograph 1.25" Plate 500x Magnification Vilella's Etch Photo III Thickness Center (0.625") Micrograph 1.25" Plate 500x Magnification Vilella's Etch Photo IV Near Surface Micrograph 1.50" Plate 500x Magnification Vilella's Etch # Photo V 1/4 Thickness (0.375")Micrograph 1.50" Plate 500x Magnification Vilella's Etch Photo VI Thickness Center (0.750") Micrograph 1.50" Plate 500x Magnification Vilella's Etch # Photo VII Grain Size Micrograph 1.25" Plate ASTM 8.0 100x Magnification Vilella's Etch ### Photo VIII Grain Size Micrograph 1.50" Plate, ASTM 8.0 100x Magnification Vilella's Etch ### Photo IX Inclusion Content 1.25" Plate, 1.5 Heavy Type "D" Globular Oxides 100x Magnification Unetched # Photo X Inclusion Content 1.50" Plate, 1.5 Thin Type "D" Globular Oxides 100x Magnification Unetched **ATTACHMENT 5 PLATE CUTTING DATA SHEETS GENERAL DYNAMICS** LAND SYSTEMS DIVISION # **PLATE CUTTING DATA SHEET** | PLATE SIZE 12" X 6" X 1.25" | DATE DECEMBER 14, 1993 | |-----------------------------|-------------------------| | PLATE NUMBER HEAT T43401 | PERFORMED BY MARK NIESE | | | OXY-FUEL CUT | | |--|--|--| | MT (AC) | MT (DC) | PT | | NO INDICATIONS | NO INDICATIONS | NO INDICATIONS | | 7. NO INDICATIONS 8. NO INDICATIONS 9. NO INDICATIONS 10.NO INDICATIONS | 7. NO INDICATIONS 8. NO INDICATIONS 9. NO INDICATIONS 10. NO INDICATIONS | 7. NO INDICATIONS 8. NO INDICATIONS 9. NO INDICATIONS 10.NO INDICATIONS | | | PLASMA CUT | | | MT (AC) | MT (DC) | PT | | NO INDICATIONS | NO INDICATIONS | NO INDICATIONS | # PLATE CUTTING DATA SHEET PLATE SIZE 12" X 6" X 1.50" PLATE NUMBER HEAT T43401 DATE DECEMBER 15, 1993 PERFORMED BY MARK NIESE #### **OXY-FUEL CUT** PT MT (DC) MT (AC) 1. NO INDICATIONS 1. NO INDICATIONS 1. NO INDICATIONS 2. NO INDICATIONS 2. NO INDICATIONS 2. NO INDICATIONS 3. NO INDICATIONS 3. NO INDICATIONS 3. NO INDICATIONS 4. NO INDICATIONS 4. NO INDICATIONS 4. NO INDICATIONS 5. NO INDICATIONS 5. NO INDICATIONS 5. NO INDICATIONS 6. NO INDICATIONS 6. NO INDICATIONS 6. NO INDICATIONS 7. NO INDICATIONS 7. NO INDICATIONS 7. NO INDICATIONS 8. NO INDICATIONS 8. NO INDICATIONS 8. NO INDICATIONS 9. NO INDICATIONS 9. NO INDICATIONS 9. NO INDICATIONS 10.NO INDICATIONS 10. NO INDICATIONS 10.NO INDICATIONS # PLASMA CUT | MT (AC) | MT (DC) | PT | | |-------------------|--------------------|-------------------|--| | 1. NO INDICATIONS | 1. NO INDICATIONS | 1. NO INDICATIONS | | | 2. NO INDICATIONS | 2. NO INDICATIONS | 2. NO INDICATIONS | | | 3. NO INDICATIONS | 3. NO INDICATIONS | 3. NO INDICATIONS | | | 4. NO INDICATIONS | 4. NO INDICATIONS | 4. NO INDICATIONS | | | 5. NO INDICATIONS | 5. NO INDICATIONS | 5. NO INDICATIONS | | | 6. NO INDICATIONS | 6. NO INDICATIONS | 6. NO INDICATIONS | | | 7. NO INDICATIONS | 7. NO INDICATIONS | 7. NO INDICATIONS | | | 8. NO INDICATIONS | 8. NO INDICATIONS | 8. NO INDICATIONS | | | 9. NO INDICATIONS | 9. NO INDICATIONS | 9. NO INDICATIONS | | | 10.NO INDICATIONS | 10. NO INDICATIONS | 10.NO INDICATIONS | | # PLATE CUTTING DATA SHEET #### HARDNESS TRAVERSE READINGS | OXY-FUEL CUT | | | PLASMA CUT | | |---------------------|--------------|----------------------|--------------|-------| | 1.25" | 1.50" | THICKNESS | 1.25" | 1.50" | | | | DISTANCE FROM CUT EL | OGE | | | RC 54 | RC 53 | .03" | RC 48 | RC 49 | | RC 49 | RC 53 | .05" | RC 48 | RC 54 | | RC 49 | RC 49 | .07'' | RC 48 | RC 54 | | RC 50 | RC 53 | .09" | RC 42 | RC 39 | | RC 41 | RC 42 | .11" | RC 45 | RC 47 | | RC 43 | RC 50 | .13" | RC 42 | RC 44 | | RC 45 | RC 48 | .15" | RC 42 | RC 48 | | RC 44 | RC 48 | .21" | RC 42 | RC 48 | | RC 44 | RC 48 | .27" | RC 42 | RC 48 | | RC 44 | RC 48 | .33" | RC 42 | RC 44 | NOTE: HARDNESS TESTS WERE PERFORMED WITH A TUKON HARDNESS TESTER **MACROSCOPIC AND MICROSCOPIC EVALUATIONS -** THE EVALUATIONS OF THE MACROSCOPIC AND MICROSCOPIC SPECIMENS REVEALED NO CRACKS OR LINEAR INDICATIONS. SCANNING ELECTRONIC MICROSCOPE EVALUATIONS - THERE WERE NO OBSERVED CRACKS IN THE SURFACE OF THE CUT EDGES AT 1000X MAGNIFICATION. NOTE: THE SEM EVALUATIONS WERE PERFORMED BY BOWSER-MORNER, INC (BMI NO. 94040068) **ATTACHMENT 6** WELDABILITY **DATA SHEETS** GENERAL DYNAMICS LAND SYSTEMS DIVISION # Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO.
DATE
PROGRAM
ENGINEER | I-1
10-18-91
IRHA
E. JOHNSON | |---|---| | VOLTAGE AMPERAGE WIRE SPEED TRAVEL SPEED WIRE TYPE DIA. CONTROL NO. HEAT INPUT SHIELDING GAS FLOW RATE NOZZLE SIZE ROOT OPENING | 28.0
250
375 IPM
13 IPM
LINCOLN LA-100
.045
LOT 2752
32.3 KJ
95 Ar-5·0 ₂
45 CFH
.75°
.079 | | AMBIENT TEMPER | RATURE/ | __DC/EP TYPE DESSOP 1 PREHEAT (MIN.) INTERPASS (MAX.) ELECTRODE STICK-OUT TIP RECESS POSITION JESSOP 1 300° F N/A 25° FLAT WELD PROCESS BASE MATERIAL THICKNESS EDGE PREP GMAW IRHA 2.50" FC/GRIND JOINT DETAIL #### **TEST RESULTS** SECTION A B C NO CRACK HUMIDITY POLARITY **CURRENT TYPE AND** COMMENTS # Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO. 1-2 DATE 10-18-91 PROGRAM IRHA THICKNESS 1.50' ENGINEER 28.0 AMPERAGE 250 WIRE SPEED 375 IPM TRAVEL SPEED 13 IPM DIA045 CONTROL NO. LOT 2752 HEAT INPUT 32.3 KJ SHIELDING GAS 95 Ar-5 0.2 FLOW RATE 45 CFH NOZZLE SIZE 75' ROOT OPENING .079 AMBIENT TEMPERATURE/ HUMIDITY CURRENT TYPE AND POLARITYDC/FP DOLARITYDC/FP WELD PROCESS GMAW IRHA IRHA THICKNESS 1.50' TYPE JESSOP 1 PREHEAT (MIN.) 300° F INTERPASS (MAX.) N/A ELECTRODE STICK-OUT TIP RECESS .25' POSITION FLAT EDGE PREP FC/GRIND CURRENT TYPE AND POLARITYDC/FP JOINT DETAIL | | | |---|---|---| | AMPERAGE 250 WIRE SPEED 375 IPM TRAVEL SPEED 13 IPM DIA | DATE 10-18-91 PROGRAM IRHA | BASE MATERIAL IRHA THICKNESS 1.50" | | | AMPERAGE 250 WIRE SPEED 375 IPM TRAVEL SPEED 13 IPM WIRE TYPE LINCOLN LA-100 DIA045 CONTROL NO. LOT 2752 HEAT INPUT 32.3 KJ SHIELDING GAS 95 Ar-5 02 FLOW RATE 45 CFH NOZZLE SIZE .75* ROOT OPENING .079 AMBIENT TEMPERATURE/ HUMIDITY CURRENT TYPE AND | INTERPASS (MAX.) ELECTRODE STICK-OUT TIP RECESS POSITION EDGE PREP FC/GRIND | ## TEST RESULTS SECTION COMMENTS A B C NO CRACK # Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO. 1-3 DATE 10-18-91 PROGRAM IRHA ENGINEER E. JOHNSON | WELD PROCESS BASE MATERIAL THICKNESS TYPE GMAW IRHA 2.50" JESSOP 1 | |---|---| | VOLTAGE 28.0 AMPERAGE 250 WIRE SPEED 375 IPM TRAVEL SPEED 13 IPM WIRE TYPE LINCOLN LA-100 DIA045 CONTROL NO. LOT 2752 | PREHEAT (MIN.) 400° F INTERPASS (MAX.) N/A ELECTRODE STICK-OUT TIP RECESS .25" POSITION FLAT EDGE PREP FC/GRIND | | HEAT INPUT SHIELDING GAS FLOW RATE NOZZLE SIZE ROOT OPENING 32.3 KJ 95 Ar-5 0 ₂ 45 CFH .75" .75" | | | AMBIENT TEMPERATURE/
HUMIDITY ————— CURRENT TYPE AND POLABITY DC/EP | | | POLARITY <u>DC/FP</u> | JOINT DETAIL | # **TEST RESULTS** SECTION COMMENTS A B C NO CRACK # Y-GROOVE WELDABILITY TEST DATA SHEET | | | | | |---|--------------------------------------|---|-----------------------------------| | TEST NO.
DATE
PROGRAM
ENGINEER | 1-4
10-18-91
IRHA
E JOHNSON | WELD PROCESS BASE MATERIAL THICKNESS TYPE | GMAW
IRHA
1.50"
JESSOP 1 | | VOLTAGE | 28.0 | PREHEAT (MIN.) | 400 ⁰ F | | AMPERAGE | 250 | INTERPASS (MAX.) | N/A | | WIRE SPEED | 375 IPM | ELECTRODE STICK-OUT. | | | TRAVEL SPEED | 13 IPM | TIP RECESS . | .25* | | WIRE TYPE | LINCOLN LA-100 | POSITION . | FLAT | | DIA. | .045 | EDGE PREP . | FC/GRIND | | CONTROL NO. | LOT 2752 | | | | HEAT INPUT | 32.3 KJ | | | | , SHIELDING GAS | 95 Ar-5 0 ₂ | | | | FLOW RATE | 45 CFH | | | | NOZZLE SIZE | .75* | | | | ROOT OPENING | .079 | | / | | | | | / | | AMBIENT TEMPER | ATURE/ | | | | HUMIDITY | | | } | | | ٠. | / | | | CURRENT TYPE A | - | | | | POLARITY | DC/EP | JOINT DETA | II. | # **TEST RESULTS** JOINT DETAIL COMMENTS SECTION В C Α NO CRACK # Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO. 1-5 DATE 10-24-91 PROGRAM IRHA ENGINEER E. JOHNSON | WELD PROCESS BASE MATERIAL THICKNESS TYPE GMAW IRHA 2.50* JESSOP 1 | |--|---| | VOLTAGE 28.0 AMPERAGE 210 WIRE SPEED 315 IPM TRAVEL SPEED 12 IPM WIRE TYPE LINCOLN LA-100 DIA045 CONTROL NO. LOT 2752 | PREHEAT (MIN.) 300° F INTERPASS (MAX.) N/A ELECTRODE STICK-OUT TIP RECESS .25° POSITION FLAT EDGE PREP FC/GRIND | | HEAT INPUT SHIELDING GAS 95 Ar-5 · 0 ₂ FLOW RATE 45 CFH NOZZLE SIZE .75" ROOT OPENING AMBIENT TEMPERATURE/ | | | HUMIDITY ———————————————————————————————————— | JOINT DETAIL | # TEST RESULTS SECTION COMMENTS A B C NO CRACK # Y-GROOVE WELDABILITY TEST DATA SHEET 1-6 TEST NO. 10-24-91 DATE IRHA PROGRAM E. JOHNSON **ENGINEER VOLTAGE** 28.0 **AMPERAGE** 210 315 IPM WIRE SPEED TRAVEL SPEED 12 IPM LINCOLN LA-100 WIRE TYPE DIA. .045 CONTROL NO. LOT 2752 HEAT INPUT 29.4 KJ 95 Ar-5 0 SHIELDING GAS FLOW RATE 45 CFH .75* NOZZLE SIZE .079 ROOT OPENING AMBIENT TEMPERATURE/ HUMIDITY **CURRENT TYPE AND** NO CRACK POLARITY DC/EP WELD PROCESS BASE MATERIAL THICKNESS TYPE GMAW IRHA 1.50° JESSOP 1 300⁰ F JOINT DETAIL #### TEST RESULTS SECTION COMMENTS NOTES Α # Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO.
DATE
PROGRAM
ENGINEER | 1-7
10-24-91
IRHA
E JOHNSON | |---|---| | VOLTAGE AMPERAGE WIRE SPEED TRAVEL SPEED WIRE TYPE DIA. CONTROL NO. HEAT INPUT SHIELDING GAS FLOW RATE NOZZLE SIZE ROOT OPENING AMBIENT TEMPER HUMIDITY | 28.0
210
315 IPM
12 IPM
LINCOLN LA-100
.045
LOT 2752
29.4 KJ
95 Ar-5 0 ₂
45 CFH
.75°
.079 | | CURRENT TYPE A | ND
DC/EP | PREHEAT (MIN.) 400° F INTERPASS (MAX.) N/A ELECTRODE STICK-OUT TIP RECESS .25° POSITION FLAT EDGE PREP FC/GRIND GMAW IRHA 2.50" JESSOP 1 WELD PROCESS BASE MATERIAL **THICKNESS** **TYPE** JOINT DETAIL # TEST RESULTS SECTION COMMENTS A B C NO CRACK # Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO.
DATE
PROGRAM
ENGINEER | 1-8
10-24-91
IRHA
E. JOHNSON | |--|--| | VOLTAGE AMPERAGE WIRE SPEED TRAVEL SPEED WIRE TYPE DIA. CONTROL NO. HEAT INPUT SHIELDING GAS FLOW RATE NOZZLE SIZE ROOT OPENING AMBIENT TEMPER | 28.0
210
315 IPM
12 IPM
LINCOLN LA-100
.045
LOT 2752
29.4 KJ
95 Ar-5 0
45 CFH
.75"
.079 | | HUMIDITY CURRENT TYPE A | * Company of the Comp | DC/EP PREHEAT (MIN.) 400° F INTERPASS (MAX.) N/A ELECTRODE STICK-OUT TIP RECESS .25° POSITION FLAT EDGE PREP FC/GRIND GMAW IRHA 1.50" JESSOP 1 WELD PROCESS BASE MATERIAL **THICKNESS** TYPE JOINT DETAIL ## **TEST RESULTS** SECTION COMMENTS A B C NO CRACK NOTES POLARITY # Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO.
DATE
PROGRAM
ENGINEER | I-9
10-24-91
IRHA
E. JOHNSON | WELD PROCESS GM BASE MATERIAL IR THICKNESS 2. TYPE JE | |---|--|--| | VOLTAGE AMPERAGE WIRE SPEED TRAVEL SPEED WIRE TYPE DIA. CONTROL NO. | 28.0
210
315 IPM
12 IPM
LINCOLN LA-100
.045
LOT 2752 | PREHEAT (MIN.) INTERPASS (MAX.) ELECTRODE STICK-OUT TIP RECESS POSITION EDGE PREP POSITION TO SECURITY OF THE PRESE | | HEAT INPUT SHIELDING GAS FLOW RATE NOZZLE SIZE ROOT OPENING | 29.4 KJ
95 Ar-5 0 ₂
45 CFH
.75" | | | AMBIENT TEMPER
HUMIDITY | RATURE/ | | | CURRENT TYPE A
POLARITY | ND
DC/EP | JOINT DETAIL | **GMAW** IRHA 2.50" JESSOP 1 300⁰ F N/A .25"_ FLAT FC/GRIND **TEST RESULTS** COMMENTS **SECTION** С В Α NOTES NO CRACK # Y-GROOVE WELDABILITY TEST DATA SHEET | | TEST NO.
DATE
PROGRAM
ENGINEER | 1-10
10-24-91
IRHA
E. JOHNSON | WELD PROCESS
BASE MATERIAL
THICKNESS
TYPE | GMAW
IRHA
1.50°
JESSOP 1 | |--|---|--|---|-----------------------------------| | | VOLTAGE AMPERAGE WIRE SPEED TRAVEL SPEED WIRE TYPE
DIA. CONTROL NO. | 28.0
210
315 IPM
12 IPM
LINCOLN LA-100
.045
LOT 2752 | PREHEAT (MIN.) INTERPASS (MAX.) ELECTRODE STICK-OUT TIP RECESS POSITION EDGE PREP | 300° F N/A .25° FLAT FC/GRIND | | | HEAT INPUT SHIELDING GAS FLOW RATE NOZZLE SIZE ROOT OPENING | 29.4 KJ
95 Ar-5 0 ₂
45 CFH
.75° | | | | | AMBIENT TEMPER HUMIDITY CURRENT TYPE A POLARITY | | JOINT DETA | AIL. | | | | | | | # TEST RESULTS SECTION COMMENTS A B C NO CRACK # Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO.
DATE
PROGRAM
ENGINEER | L-12
5-28-92
IRHA
E. JOHNSON | |---|---------------------------------------| | VOLTAGE
AMPERAGE | 27.0 | | WIRE SPEED | 300 IPM
8.57 IPM | | TRAVEL SPEED WIRE TYPE | LINCOLN LA-100 | | DIA. | .045 | | CONTROL NO. | C1113 FK | | HEAT INPUT | 41586.93 J/IN. | | SHI ELDING GAS | M5 | | FLOW RATE | 45 CFH | | NOZZLE SIZE | .750" | | ROCT OPENING | .079" | | AMBIENT TEMPER | | | HUMIDITY _ | <u>78° F/545%</u> | CURRENT TYPE AND POLARITY DC/EL POS PREHEAT (MIN.) INTERPASS (MAX.) ELECTRODE STICK-OUT 750" TIP RECESS POSITION EDGE PREP 600 600 GMAW-SPRAY JESSUP 1.250" CLASS I . WELD PROCESS BASE MATERIAL THICKNESS TYPE ## TEST RESULTS SECTION COMMENTS A B C CRACKED CRACKED ## Y-GROOVE WELDABIL'TY TEST DATA SHEET | TEST NO. | _L-13_ | |----------|-----------| | DATE | 5-28-92 | | PROGRAM | IRHA | | ENGINEER | E JOHNSON | | | | | | | WELD PROCESS BASE MATERIAL THICKNESS TYPE GMAW-SPRAY JESSUP 1.250" CLASS I 200° F 500° **VOLTAGE** 27.0 AMPERAGE 220 300 IPM WIRE SPEED TRAVEL SPEED 8.57 IPM WIRE TYPE LINCOLN LA-100 DIA. .045 CONTROL NO. CI113 FK HEAT INPUT 41586.93 J/IN. SHIELDING GAS M5 PREHEAT (MIN.) INTERPASS (MAX.) ELECTRODE STICK-OUT TIP RECESS POSITION EDGE PREP .750" .125" FLAT FC/GRIND NOZZLE SIZE __750" ROOT OPENING __079" AMBIENT TEMPERATURE/ 45 CFH FLOW RATE CURRENT TYPE AND POLARITY DC/FL POS #### **IEST RESULTS** SECTION COMMENTS A B C CRACKED CRACKED CRACKED # Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO. | L-14 | |---|--| | DATE | 5-28-92 | | PROGRAM | IRHA | | ENGINEER | E. JOHNSON | | VOLTAGE AMPERAGE WIRE SPEED TRAVEL SPEED WIRE TYPE DIA. CONTROL NO. HEAT INPUT SHIELDING GAS FLOW RATE NOZZLE SIZE ROOT OPENING | 27.0
220
300 IPM
8.57 IPM
LINCOLN LA-100
.045
C1113 FK
41586.93 J/IN.
M5
45 CFH
.750"
.079" | EDGE PREP FC/GRIND JOINT DETAIL ELECTRODE STICK-OUT ___750" WELD PROCESS BASE MATERIAL **THICKNESS** PREHEAT (MIN.) INTERPASS (MAX.) TYPE TIP RECESS POSITION GMAW-SPRAY JESSUP 1.250" CLASS I 200° F 5000 .125" 0.079 ± 0.008 FLAT CURRENT TYPE AND POLARITY DC/FL POS 78⁰ F/54 5% AMBIENT TEMPERATURE/ HUMIDITY - #### TEST RESULTS | | SECTION | | COMMENTS | |---|---------|---------|----------| | A | В | С | | | | CRACKED | CRACKED | CRACKED | ## Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO. | <u>L-15</u> | |----------|-------------| | DATE | 5-28-92 | | PROGRAM | IRHA | | ENGINEER | E JOHNSON | | VOLTAGE | 27.0 | WELD PROCESS BASE MATERIAL THICKNESS TYPE GMAW-SPRAY JESSUP 1.250" CLASS I | VOLTAGE | 27.0 | |---------------|----------------| | AMPERAGE | 220 | | WIRE SPEED | 300 IPM | | TRAVEL SPEED | 8.57 IPM | | WIRE TYPE | LINCOLN LA-100 | | DIA. | .045 | | CONTROL NO. | C1113 FK | | HEAT INPUT | 41586.93 J/IN. | | SHIELDING GAS | M5 | | FLOW RATE | _45 CFH | | NOZZLE SIZE | 750" | PREHEAT (MIN.) 200° F INTERPASS (MAX.) 500° ELECTRODE STICK-OUT 750" TIP RECESS .125" POSITION FLAT EDGE PREP FC/GRIND AMBIENT TEMPERATURE/ HUMIDITY _ 780 F/545% ROOT OPENING <u>.079</u>" JOINT DETAIL CURRENT TYPE AND POLARITY DC/FL POS # **TEST RESULTS** SECTION COMMENTS A B C NO CRACK NO CRACK NO CRACK NO CRACKS #### Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO. | |----------| | DATE | | PROGRAM | | ENGINEER | L-16 5-28-92 IRHA E. JOHNSON THICKNESS GMAW-SPRAY **JESSUP** 1.250" CLASS I **VOLTAGE AMPERAGE** WIRE SPEED TRAVEL SPEED 27.0 220 300 IPM WIRE TYPE 8.57 IPM LINCOLN LA-100 DIA. CONTROL NO. .045 <u>C1113 FK</u> HEAT INPUT SHIELDING GAS 41586.93 J/IN. M5 FLOW RATE NOZZLE SIZE 45 CFH ROOT OPENING .750" .079" AMBIENT TEMPERATURE/ 78⁰ F/545% HUMIDITY CURRENT TYPE AND POLARITY DC/EL POS WELD PROCESS BASE MATERIAL TYPE PREHEAT (MIN.) 200° F 500° INTERPASS (MAX.) ELECTRODE STICK-OUT ___750" TIP RECESS POSITION EDGE PREP .125" FLAT FC/GRIND #### **IEST RESULTS** SECTION COMMENTS Α CRACKED В CRACKED C CRACKED CRACKED # Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO. DATE PROGRAM ENGINEER | L-17
6-10-92
!RHA
E. JOHNSON | |---|--| | VOLTAGE AMPERAGE WIRE SPEED TRAVEL SPEED WIRE TYPE DIA. CONTROL NO. HEAT INPUT SHIELDING GAS FLOW RATE NOZZLE SIZE ROOT OPENING | 27.0
220
300 IPM
8.57 IPM
LINCOLN LA-100
.045
C1113 FK
41586.93 J/IN.
M5
45 CFH
.750"
.079" | AMBIENT TEMPERATURE/ HUMIDITY 780 F/60% CURRENT TYPT AND POLARITY DC/EL POS WELD PROCESS BASE MATERIAL THICKNESS TYPE GMAW-SPRAY JESSUP 1.250" CLASS I PREHEAT (MIN.) 250° F INTERPASS (MAX.) 500° ELECTRODE STICK-OUT 750° TIP RECESS 125° POSITION FLAT EDGE PREP FC/GRIND #### TEST RESULTS SECTION: COMMENTS A B C NO CRACK NO CRACK NO CRACK NO CRACKS ## Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO. | L-18 | |---|--| | DATE | 6-10-92 | | PROGRAM | IRHA | | ENGINEER | E. JOHNSON | | VOLTAGE AMPERAGE WIRE SPEED TRAVEL SPEED WIRE TYPE DIA. CONTROL NO. HEAT INPUT SHIELDING GAS FLOW RATE NOZZLE SIZE ROOT OPENING | 27.0
220
300 IPM
8.57 IPM
LINCOLN LA-100
.045
C1113 FK
41586.93 J/IN.
M5
45 CFH
.750"
.079" | THICKNESS CLASS I TYPE 250° F PREHEAT (MIN.) INTERPASS (MAX.) 5000 ELECTRODE STICK-OUT ___750" 125" TIP RECESS POSITION FLAT FC/GRIND EDGE PREP WELD PROCESS BASE MATERIAL GMAW-SPRAY JESSUP 1.250" CURRENT TYPE AND AMBIENT TEMPERATURE/ POLARITY HUMIDITY - DC/EL_POS 78⁰ F/60% #### TEST RESULTS SECTION COMMENTS NO CRACK NO CRACK В C NO CRACK NO CRACKS ## Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO. | |----------| | DATE | | PROGRAM | | ENGINEER | L-19 6-10-92 IRHA E. JOHNSON WELD PROCESS BASE MATERIAL THICKNESS TYPE PREHEAT (MIN.) GMAW-SPRAY JESSUP 1.250" CLASS I 250° F VOLTAGE AMPERAGE WIRE SPEED TRAVEL SPEED 27.0 300 IPM 8.57 IPM WIRE TYPE LINCOLN LA-100 DIA. CONTROL NO. C1113 FK HEAT INPUT SHIELDING GAS 41586.93 J/IN. FLOW RATE M5 _45 CFH NOZZLE SIZE ROOT OPENING <u>.750"</u> .079" AMBIENT TEMPERATURE/ HUMIDITY - 78° F/60% CURRENT TYPE AND POLARITY DC/EL POS INTERPASS (MAX.) 500° ELECTRODE STICK OUT 750° TIP RECESS 125° POSITION FLAT EDGE PREP FC/GRIND #### TEST RESULTS SECTION COMITENTS A NO CRACK В CRACKED С NO CRACK CRACKED ## Y-GROOVE WELDABILITY TEST DATA SHEET L-20 TEST NO. <u>6-10-92</u> DATE IRHA PROGRAM E. JOHNSON 27.0 .045 M5 45 CEH .750" .079" C1113 FK 41586.93 J/IN. AMPERAGE 220 WIRE SPEED 300 IPM 8.57 IPM TRAVEL SPEED WIRE TYPE LINCOLN LA-100 ENGINEER VOLTAGE DIA. CONTROL NO. HEAT INPUT SHIELDING GAS FLOW RATE NOZZLE SIZE ROOT OPENING AMBIENT TEMPERATURE/ _78º F/60% HUMIDITY - CURRENT TYPE AND POLARITY DC/EL POS WELD PROCESS BASE MATERIAL **THICKNESS** TYPE 1.250" CLASS I PREHEAT (MIN.) INTERPASS (MAX.) ELECTRODE STICK-OUT __ TIP RECESS POSITION EDGE PREP 250° F 500° .750" GMAW~SPRAY **JESSUP** 125" FLAT FC/GRIND #### TEST RESULTS SECTION В C NO CRACK NO CRACK NO CRACK COMMENTS NO CRACKS #### Y-GROOVE WELDABILITY TEST DATA SHEET L-21 TEST NO. 6-10-92 DATE IRHA **PROGRAM** E. JOHNSON **ENGINEER** WELD PROCESS BASE MATERIAL THICKNESS. TYPE GMAW-SPRAY JESSUP 1.250" CLASS I **VOLTAGE** 27.0 **AMPERAGE** 220 300 IPM WIRE SPEED 8.57 IPM TRAVEL SPEED WIRE TYPE LINCOLN LA-100 DIA. .045 CONTROL NO. _C1113 FK HEAT INPUT 41586.93 J/IN. SHIELDING GAS M5 PREHEAT (MIN.) INTERPASS (MAX.) ELECTRODE STICK-OUT ___750" TIP RECESS POSITION EDGE PREP 500° 125" FLAT FC/GRIND 250° F FLOW RATE NOZZLE SIZE ROOT OPENING 45 CFH .750" .079" AMBIENT TEMPERATURE/ 78⁰ F/60% HUMIDITY - CURRENT TYPE AND _ DC/EL_POS_ POLARITY # TEST RESULTS SECTION COMMENTS C В Α NO CRACK NO CRACK NO CRACK NO CRACKS ## Y-GROOVE WELDABILITY TEST DATA SHEET | DATE PROGRAM ENGINEER | 6-9-92
IRHA
E. JOHNSON | |---|------------------------------------| | VOLTAGE
AMPERAGE
WIRE SPEED
TRAVEL SPEED | 27.0
220
300 IPM
8.57 IPM | | WIRE TYPE
. DIA. | LINCOLN LA-100
.045 | | CONTROL NO. HEAT INPUT | C1113 FK
41586.93 J/IN. | | SHIELDING GAS FLOW RATE NOZZLE SIZI | M5
45 CFH
.750" | | ROOT OPENING | .079" | TEST NO. L-22____ AMBIENT TEMPERATURE/ HUMIDITY - 840 F/60% CURRENT TYPE AND POLARITY DC/FL POS WELD PROCESS BASE MATERIAL THICKNESS TYPE GMAW-SPRAY JESSUP 1.250" CLASS I PREHEAT (MIN.) 300° F INTERPASS (MAX.) 500° ELECTRODE STICK-OUT .750° TIP RECESS .125° POSITION FLAT EDGE PREP FC/GRIND #### TEST RESULTS SECTION C NO CRACK NO CRACK COMMENTS NO CRACKS NOTES NO CRACK #### Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO. DATE PROGRAM ENGINEER | L-23
6-9-92
IRHA
E. JOHNSON | |--------------------------------|--------------------------------------| | VOLTAGE | 27.0 | | AMPERAGE | 220 | | WIRE SPEED | 300 IPM | | TRAVEL SPEED | 8.57 IPM | | WIRE TYPE | LINCOLN LA-100 | | DIA | .045 | WIRE TYPE DIA. CONTROL NO. HEAT INPUT SHIELDING GAS FLOW RATE NOZZLE SIZE ROOT OPENING LINCOLN LA-10 C1113
FK 41586.93 J/IN 45 CFH 750" AMBIENT TEMPERATURE/ HUMIDITY - 840 F/60% CURRENT TYPE AND POLARITY DC/EL POS WELD PROCESS EASE MATERIAL THICKNESS TYPE GMAW-SPRAY JESSUP 1.250" CLASS I PREHEAT (MIN.) 300° F INTERPASS (MAX.) 500° ELECTRODE STICK-OUT .750" TIP RECESS .125" FOSITION FLAT EDGE PREP FC/GRIND #### TEST RESULTS SECTION C COMMENTS NO CRACK NO CRACK NO CRACKS # Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO. | L-24 | |---|---| | DATE | 6-9-92 | | PROGRAM | IRHA | | ENGINEER | E. JOHNSON | | VOLTAGE AMPERAGE WIRE SPEED TRAVEL SPEED WIRE TYPE DIA. CONTROL NO. HEAT INPUT SHIELDING GAS FLOW RATE NOZZLE SIZE ROOT OPENING | 27.0
220
300 IPM
8.57 IPM
LINCOLN LA-100
.045
C1113 FK
41586.93 J/IN.
M5
45 CFH
.750" | AMBIENT TEMPERATURE/ HUMIDITY - 840 F/60% CURRENT TYPE AND POLARITY DC/FL POS WELD PROCESS BASE MATERIAL THICKNESS TYPE JESSUP 1.250" CLASS I GMAW-SPRAY PREHEAT (MIN.) 300° F INTERPASS (MAX.) 500° ELECTRODE STICK-OUT 750° TIP RECESS .125° POSITION FLAT EDGE PREP FC/GRIND #### TEST RESULTS SECTION COMMENTS A B C NO CRACK NO CRACK NO CRACKS # Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO. DATE PROGRAM ENGINEER | L-25
6-9-92
IRHA
E. JOHNSON | |---|--| | VOLTAGE AMPERAGE WIRE SPEED TRAVEL SPEED WIRE TYPE DIA. CONTROL NO. HEAT INPUT SHIELDING GAS FLOW RATE NOZZLE SIZE ROOT OPENING | 27.0
220
300 IPM
8.57 IPM
LINCOLN LA-100
.045
C1113 FK
41586.93 J/IN.
M5
45 CFH
.750"
.079" | | AMBIENT TEMPER
HUMIDITY - | 84º F/60% | CURRENT TYPE AND POLARITY _ DC/EL_POS PREHEAT (MIN.) 300° F INTERPASS (MAX.) 500° ELECTRODE STICK-OUT 750° TIP RECESS .125° POSITION FLAT FC/GRIND GMAW-SPRAY JESSUP 1.250" CLASS I WELD PROCESS BASE MATERIAL THICKNESS TYPE ## TEST RESULTS | | | SECTION | | | COMMENTS | |---|----------|----------|----------|---|-----------| | l | A | В | c I | ~ | | | | NO CRACK | NO CRACK | NO CRACK | • | NO CRACKS | | | | | | | | #### Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO. | L-26 | |----------|-----------| | DATE | 6-9-92 | | PROGRAM | IRHA | | ENGINEER | E JOHNSON | | | | WELD PROCESS BASE MATERIAL THICKNESS TYPE GMAW-SPRAY JESSUP 1.250" CLASS I 300° F 5000 **VOLTAGE** 27.0 220 **AMPERAGE** 300 IPM WIRE SPEED 8.57 IPM TRAVEL SPEED WIRE TYPE LINCOLN LA-100 .045 DIA. CONTROL NO. C1113 FK HEAT INPUT 41586.93 J/IN. SHIELDING GAS M5 FLOW RATE 45 CFH .750" NOZZLE SIZE .079" ROOT OPENING PREHEAT (MIN.) INTERPASS (MAX.) ELECTRODE STICK-OUT ___750" TIP RECESS POSITION EDGE PREP 125" FLAT FC/GRIND AMBIENT TEMPERATURE/ 840 F/60% HUMIDITY - CURRENT TYPE AND _ DC/EL_POS POLARITY #### TEST RESULTS COMMENTS SECTION Α В C NO CRACK NO CRACKS NO CRACK NO CRACK ## Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO.
DATE
PROGRAM
ENGINEER | L-27
6-19-92
IRHA
E. JOHNSON | |--|--| | VOLTAGE AMPERAGE WIRE SPEED TRAVEL SPEED WIRE TYPE DIA. CONTROL NO. HEAT INPUT SHIELDING GAS | 27.0
220
300 IPM
8.57 IPM
LINCOLN LA-100
.045
C1113 FK
41586,93 J/IN. | | FLOW RATE | <u>M5</u>
45 CFH | 1.250" THICKNESS CLASS I TYPE 275° F PREHEAT (MIN.) · INTERPASS (MAX.) 500° ELECTRODE STICK-OUT ___750" .125" TIP RECESS GMAW-SPRAY **JESSUP** FLAT FC/GRIND WELD PROCESS BASE MATERIAL POSITION EDGE PREP NOZZLE SIZE .750" .079" ROOT OPENING AMBIENT TEMPERATURE/ 830 F/67% HUMIDITY - CURRENT TYPE AND DC/EL_POS POLARITY #### TEST RESULTS COMMENTS SECTION В C Α NO CRACK NO CRACKS NO CRACK NO CRACK #### Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO. | <u>L-28</u> | |----------|-------------| | DATE | 6-19-92 | | PROGRAM | IRHA | | ENGINEER | E_JOHNSON | WELD PROCESS BASE MATERIAL THICKNESS TYPE GMAW-SPRAY JESSUP 1.250" CLASS I **VOLTAGE AMPERAGE** WIRE SPEED TRAVEL SPEED WIRE TYPE DIA. CONTROL NO. 220 300 IPM 8.57 IPM LINCOLN LA-100 .045 C1113 FK 41586.93 J/IN. 27.0 PREHEAT (MIN.) INTERPASS (MAX.) ELECTRODE STICK-OUT __750" TIP RECESS POSITION EDGE PREP 5000 125" FLAT FC/GRIND 275° F **HEAT INPUT** SHIELDING GAS FLOW RATE NOZZLE SIZE ROOT OPENING M5 45 CFH .750" .079" AMBIENT TEMPERATURE/ 83⁰ F/67% HUMIDITY - CURRENT TYPE AND DC/EL POS POLARITY # TEST RESU' IS SECTION COMMENTS Α NO CRACK В NO CRACK NO CRACK C NO CRACKS # Y-GROOVE WELDABILITY TEST DATA SHEET | DATE PROGRAM ENGINEER | 6-19-92
IRHA
E. JOHNSON | |---|--| | VOLTAGE AMPERAGE WIRE SPEED TRAVEL SPEED WIRE TYPE DIA. CONTROL NO. HEAT INPUT SHIELDING GAS FLOW RATE NOZZLE SIZE ROOT OPENING | 27.0
220
300 IPM
8.57 IPM
LINCOLN LA-100
.045
C1113 FK
41586.93 J/IN.
M5
45 CFH
.750"
.079" | | | | TEST NO. L-29 - 0.079 ± 0.008 JOINT DETAIL WELD PROCESS BASE MATERIAL **THICKNESS** PREHEAT (MIN.) INTERPASS (MAX.) TYPE GMAW-SPRAY JESSUP 1.250" CLASS I 275° F 500° CURRENT TYPE AND POLARITY DC/FL POS 83⁰ F/67% AMBIENT TEMPERATURE/ HUMIDITY - **IEST RESULTS** SECTION COMMENTS A B C NO CRACK NO CRACK NO CRACK NO CRACKS ## Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NO. DATE PROGRAM ENGINEER | L-30
6-19-92
IRHA
E. JOHNSON | | | |--------------------------------|---------------------------------------|--|--| | VOLTAGE | 27.0 | | | | AMPERAGE | 220 | | | | WIRE SPEED | 300 IPM | | | | TRAVEL SPEED | 8.57 IPM | | | | WIRE TYPE | LINCOLN LA-100 | | | | DIA. | .045 | | | | CONTROL NO. | C1113 FK | | | | HEAT INPUT | 41586.93 J/IN. | | | | SHIELDING GAS | _M5 | | | | FLOW RATE | 45 CFH | | | | NOZZLE SIZE | .750" | | | AMBIENT TEMPERATURE/ HUMIDITY - 830 F/67% ROOT OPENING .079" CURRENT TYPE AND POLARITY DC/FL POS WELD PROCESS BASE MATERIAL THICKNESS TYPE JESSUP 1.250" CLASS I GMAW-SPRAY PREHEAT (MIN.) 275° F INTERPASS (MAX.) 500° ELECTRODE STICK-OUT .750" TIP RECESS .125" POSITION FLAT EDGE PREP FC/GRIND #### TEST RESULTS SECTION COMMENTS A B C NO CRACK NO CRACK NO CRACK NO CRACKS ## Y-GROOVE WELDABILITY TEST DATA SHEET | TEST NC. | <u>L-31</u> | |----------|-------------| | DATE | 6-19-92 | | PROGRAM | IRHA · | | ENGINEER | E JOHNSON | | | | WELD PROCESS BASE MATERIAL **THICKNESS** TYPE PREHEAT (MIN.) INTERPASS (MAX.) TIP RECESS POSITION EDGE PREP ELECTRODE STICK-OUT __750" GMAW-SPRAY **JESSUP** 1.250" CLASS I 275° F 5000 125" FLAT FC/GRIND **VOLTAGE** _27.0 220 **AMPERAGE** 300 IPM WIRE SPEED 8.57 IPM TRAVEL SPEED WIRE TYPE .045 DIA. CONTROL NO. C1113 FK HEAT INPUT SHIELDING GAS M5 FLOW RATE 45 CFH NOZZLE SIZE LINCOLN LA-100 41586.93 J/IN. .750" .079" AMBIENT TEMPERATURE/ _83⁰ F/67% HUMICITY - ROOT OPENING CURRENT TYPE AND DC/EL_POS POLARITY 0.079 ± 0.008 JOINT DETAIL #### **IEST RESULTS** SECTION COMMENTS В C Α NO CRACK NO CRACK NO CRACK NO CRACKS **ATTACHMENT 7 STUD WELD DATA SHEETS GENERAL DYNAMICS** LAND SYSTEMS DIVISION # **G.D.L.S. STUD WELD DATA SHEET** PLATE SIZE 14" x 20" x 1.50" PLATE MATERIAL IMPROVED RHA MACHINE TYPE TRW NELSON TR-2400 SURFACE CONDITION SHOT BLAST DATE MAY 2, 1994 WELDED BY ED JOHNSON | SETTINGS \ PART NO. | 12337637-4 | 12337637-26 | 12323577-8 | 12323577-2 | |-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------| | STUD MATERIAL | MILD STEEL | MILD STEEL | S. STEEL | S. STEEL | | THREAD SIZE | 1/4-20UNC-2B | 1/4-20UNC-2B | 3/4-10UNC-2A | 1/2-13UNC-2A | | STUD DIAMETER | 0.50" | 0.625" | 0.75" | 0.50" | | LIFT | 0.062" | 0.062" | 0.093" | 0.093" | | PLUNGE | .190" | .190" | .280" | .185" | | DAMPENING | 2.50 | 2.50 | 2.50 | 2.50 | | CURRENT/POLARITY | DCEN | DCEN | DCEN | DCEN | | WELD POSITION | FLAT | FLAT | FLAT | FLAT | | FREE TRAVEL | .125" | .125" | .125" | .190" | | AMPERAGE | 750 | 1050 | 1400 | 650 | | TIME (SECONDS) | 0.50 | 0.60 | 0.675 | 0.43 | | # STUDS WELDED | 15 | 15 | 15 | 15 | | #STUDS BEND TESTED | 10 | 10 | 10 | 10 | | BEND TEST RESULTS | 10 STUDS
FAIL - NO
WELDS FAIL | NO STUDS
FAIL - NO
WELDS FAIL | 10 STUDS
FAIL - NO
WELDS FAIL | NO STUDS
FAIL - NO
WELDS FAIL | | #STUDS DYE PENT.
INSPECTED | 10 | 10 | 10 | 10 | | DYE PENT. RESULTS | NO
CRACKS | NO
CRACKS | NO
CRACKS | NO
CRACKS | | METALOGRAPHIC
EVALUATION RESULTS | 100% FUSION | 100% FUSION | 100% FUSION | 100% FUSION | **TESTS PERFORMED PER MIL-STD.248** # ATTACHMENT 7 - STUD WELD QUALIFICATION BASE METAL IMPROVED STUD MATERIAL MILD STEEL STUD SIZE 0.50" DIAME IMPROVED HARDNESS RHA MILD STEEL 0.50" DIAMETER BASE METAL STUD MATERIAL STUD SIZE IMPROVED HARDNESS RHA MILD STEEL 0.625" DIAMETER ## ATTACHMENT 7 - STUD WELD QUALIFICATION STUD SIZE BASE METAL <u>IMPROVED HARDNESS RHA</u> STUD MATERIAL STAINLESS STEEL 0.50" DIAMETER **BASE METAL** STUD MATERIAL STUD SIZE IMPROVED HARDNESS RHA STAINLESS STEEL 0.75" DIAMETER # ATTACHMENT 7 - STUD WELD QUALIFICATION TYPICAL BEND TEST RESULTS BASE METAL IMPROVED IS STUD MATERIAL MILD STEEL 0.50" AND 0.6 IMPROVED HARDNESS RHA MILD STEEL 0.50" AND 0.625" DIAMETER BASE METAL STUD MATERIAL STUD SIZE MILD STEEL 0.50" AND 0.625" DIAMETER # ATTACHMENT 7 - STUD WELD QUALIFICATION TYPICAL BEND TEST RESULTS BASE METAL STUD SIZE **IMPROVED HARDNESS RHA** STUD MATERIAL STAINLESS STEEL 0.50" AND 0.75" DIAMETER BASE METAL STUD SIZE IMPROVED
HARDNESS RHA STUD MATERIAL STAINLESS STEEL 0.50" AND 0.75" DIAMETER FORM 1 REPORT NO: **WELD ARMOR DATA** SHEET 1 OF SUBMITTED BY: GENERAL DYNAMICS PLATE NO: 74 **APRIL 10, 1992** DATE: LAND SYSTEMS DIVISION 1161 BUCKEYE ROAD TYPE: 3 LIMA, OHIO 45804 1.5" THICKNESS: SPECIFICATION: CONTRACT NO: DAAL04-91-C-0040 MIL-A-12560G **ORDNANCE MATERIAL CONCERNED: RHA ARMOR** DAVID HOLLON WELDED BY: OBJECT: **BALLISTIC SHOCK TEST** On a dimensional sketch of the groove and weldment, indicate: (1) the included angle; (2) the root opening; (3) the root face; (4) the bead sequence; (5) additional sketch of spacer strip on back-up, if any: (6) width of masking, if any, on edges of plate; (7) average height of reinforcement. RIGHT LEG Weld reinforcement (has) (has not) been removed. #### **WELDING DATA** | NOZZLE COATING: NONE | JOINT COATING: NONE | | | | | | |------------------------------------|-----------------------------|--|--|--|--|--| | PLATE PREPARATION: GRIND | BACKING TAPE: 45 CERAMIC | | | | | | | POSITION OF WELDING FLAT | SHIELDING GAS: 95%AR - 5%OX | | | | | | | WELDING: GMAW SEMI-AUTOMATIC/ROBOT | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | |---------------------------------------|-------|---------------|----------|---------|---------|---------|----------|----------------|---------------------|-----|-------|--|--| | | WELDI | , | 3.M.A.W. | SEMI-AL | TOMATIO | C/ROBOT | | | | | | | | | | PREH | EAT: | 200 F | | | | POSTHE | POSTHEAT: NONE | | | | | | | 1 | PEENI | PEENING: NONE | | | | | | NG: NON | E | | | | | | | | ELEC | TYPE | CLEAN | AMPC | VOLT | WIRE | WELD | INTERPASS TEMP (°F) | | | | | | ı | PASS | SIZE | PASS | CLEAN | AMPS | VOLI | SPEED | LENGTH | A-B | C-D | E-F-G | | | | l | 1 | .045 | s | WB | 295 | 26.8 | 451 | 39" / 3:14 | 200 | 200 | 200 | | | | D | 2 | .045 | S | _WB | 395 | 32.1 | 752 | 40" / 2:18 | 205 | 210 | 205 | | | | ٦ | 3 | .045 | S | WB | 285 | 26.6 | 450 | 40" / 3:33 | 205 | 210 | 208 | | | | | 4 | .045 | S | WB | 400 | 32.1 | 752 | 41" / 2:16 | 205 | 205 | 210 | | | | | 5 | .045 | S | WB | 437 | 38.0 | 1000 | 40" / 2:04 | 200 | 200 | 200 | | | | 1 | 6 | .045 | S | WB | 457 | 38.0 | 1000 | 40" / 2:38 | 205 | 210 | 210 | | | | | 7 | .045 | s | WB_ | 439 | 38.0 | 1000 | 40" / 2:38 | 210 | 210 | 215 | | | | | 8 | .045 | S | WB | 427 | 38.0 | 1000 | 40" / 2:05 | 200 | 200 | 200 | | | | | 9 | .045 | s | WB | 442 | 38.0 | 1000 | 40" / 2:40 | 205 | 205 | 205 | | | | | 10 | .045 | s | WB_ | 448 | 38.0 | 1000 | 40" / 2:40 | 205 | 210 | 210 | | | | | 11 | | <u> </u> | | | | | | | | | | | | 1 | 12 | | | NOTE: | ROTAR | FILE AL | STARTS A | ND STOPS | | | | | | | | 13 | | <u> </u> | BACKGRIND 14 ORM 1 REPORT NO: **WELD ARMOR DATA** SHEET 2 OF 6 SUBMITTED BY: GENERAL DYNAMICS PLATE NO: DATE APRIL 14, 1992 LAND SYSTEMS DIVISION TYPE: 1161 BUCKEYE ROAD LIMA, OHIO 45804 1.5" THICKNESS: SPECIFICATION: MIL-A-12560G CONTRACT NO: DAAL04-91-C-0040 **ORDNANCE MATERIAL CONCERNED: RHA ARMOR** WELDED BY: DAVID HOLLON **BALLISTIC SHOCK TEST** OBJECT: On a dimensional sketch of the groove and weldment, indicate: (1) the included angle; (2) the root opening; (3) the root face; (4) the bead sequence; (5) additional sketch of spacer strip on back-up, if any: (6) width of masking, if any, on edges of plate; (7) average height of reinforcement. LEFT LEG Weld reinforcement (has) (has not) been removed. #### **WELDING DATA** | NOZZLE COATING: NONE | JOINT COATING: NONE | | | | | | |--|-----------------------------|--|--|--|--|--| | PLATE PREPARATION: GRIND | BACKING TAPE: 45 CERAMIC | | | | | | | POSITION OF WELDING FLAT | SHIELDING GAS: 95%AR - 5%OX | | | | | | | WELDING: G.M.A.W. SEMI-AUTOMATIC / ROBOTIC | (DCEP) | | | | | | | PREHEAT: 200 F | POSTHEAT: NOME | | | | | | NONE | PEENI | PEENING: NONE | | | | | | BUTTERING: NONE | | | | | | |-------|---------------|------|---------|----------|-----------|----------|-----------------|--------|---------------------|-------|--|--| | DASS | PASS SIZE | | CLEAN | AMPS | VOLT | WIRE | WELD | INTERF | INTERPASS TEMP (°F) | | | | | FAGG | SIZE | PASS | 0227.11 | <i>,</i> | | SPEED | LENGTH | A-B | C-D | E-F-G | | | | 1 | .045 | s_ | WB | 285 | 26.7 | 450 | 41" / 5:05 | 205 | 210 | 210 | | | | 2 | .045 | s_ | WB | 400 | 32.1 | 750 | 41" / 2:35 | 210 | 215 | _215_ | | | | 3 | .045 | S | WB | 285 | 26.7 | 450 | 41" / 5:05 | 200 | 200 | 205 | | | | 4 | .045 | S | WB | 400 | 32.1 | 750 | 41" / 2:35 | 205 | 205 | 210 | | | | 5 | .045 | S | WB | 407 | 38.0 | 1000 | 41" / 2:13 | 205 | 205 | 210 | | | | 6 | .045 | S | WB | 415 | 38.0 | 1000 | 41" / 2:38 | 210 | 210 | 215 | | | | 7 | .045 | S | WB | 416 | 38.0 | 1000 | 41" / 2:38 | 215 | 215 | 220 | | | | 8 | .045 | S | WB | 446 | 38.0 | 1000 | 41" / 2:03 | 200 | 200 | 200 | | | | 9 | .045 | S | WB | 444 | 38.0 | 1000 | 41" / 2:38 | 205 | 205 | 210 | | | | 10 | .045 | s | WB | 445 | 38.0 | 1000 | 41" / 2:38 | 210 | 210 | 215 | | | | 11 | | | | | | | | | | | | | | 12 | | | NOTE: | ROTAR | / FILE AL | STARTS A | ND STOPS | | | | | | | 13 | | | | | | | | | | | | | | 14 | | | | | | | | | | | | | **BACKGRIND** REPORT NO: FORM 1 **WELD ARMOR DATA** SHEET 3 OF 6 SUBMITTED BY: GENERAL DYNAMICS 74 PLATE NO: LAND SYSTEMS DIVISION APRIL 21, 1992 DATE: 1161 BUCKEYE ROAD TYPE: LIMA, OHIO 45804 1.5" THICKNESS: CONTRACT NO: DAAL04-91-C-0040 SPECIFICATION: MIL-A-12560G ORDNANCE MATERIAL CONCERNED: RHA ARMOR WELDED BY: DAVID HOLLON OBJECT: BALLISTIC SHOCK TEST On a dimensional sketch of the groove and weldment, indicate: (1) the included angle; (2) the root opening; (3) the root face; (4) the bead sequence; (5) additional sketch of spacer strip on back-up, if any: (6) width of masking, if any, on edges of plate; (7) average height of reinforcement. Weld reinforcement (has) (has not) been removed. | | | | | | N | /ELDING | 3 DATA | | | | | | | |-----------|----------|--------------|---------|----------|-----------------|--------------|-----------------------------|------------------------------|------------|------------|------------|--|--| | | NOZZI | E COAT | ING: N | IONE | | | JOINT CO | JOINT COATING: NONE | | | | | | | : | PLATE | PREPAR | RATION: | GRIN | ID | | BACKING | TAPE: 45 C | ERAMIC | | | | | | | POSIT | ION OF V | VELDING | FLAT | | SHIELDIN | SHIELDING GAS: 95%AR - 5%OX | | | | | | | | | WELDI | NG: G | .M.A.W. | | | (DCEP) | | | | | | | | | | PREH | | 200 F | | | | POSTHE | AT: NONE | | | | | | | | PEENI | | ONE | | | BUTTER | NG: NON | | | | | | | | · | | ELEC | TYPE | CLEAN | AMPS | VOLT | WIRE | WELD | INTERP | ASS TEN | | | | | | PASS | SIZE | PASS | CLEAN | CLEAN AMPS VOLT | VOLI | SPEED | LENGTH | A-B | C-D | E-F-G | | | | | 1 | .045 | S | WB | 295 | 26.7 | 451 | 8.25 / 0:46 | 205 | 210 | 205 | | | | | 2 | .045 | S | WB | 300 | 26.7 | 451 | 9.25 / 0:45 | 210 | 210_ | 206 | | | | | 3_ | .045 | S | WB | 295 | 26.7 | 451 | 9.62 / 0:29 | 210 | 215 | 216 | | | | BACKGRIND | 4 | 045 | S | WB | 295 | 26.7 | 451 | 9.62 / 0:32 | | 210 | 210 | | | | DAORGAMO | 5 | .045 | S | WB | 285 | 26.7 | 450 | 8.25 / 0:43 | | 200 | 200 | | | | | 6 | .045 | S | WB | 395 | 32.1 | 750 | 8.75 / 0:36 | 205
205 | 208 | 207 | | | | | 7 | 045 | s | WB | 295 | 26.7 | 450 | 10.25 / 0:30
10.25 / 0:27 | | 209 | 207 | | | | | 8 | 045 | S | WB | 325 | <u>26.7</u> | 450 | 11.25 / 0:28 | | 210
215 | 210
210 | | | | | 9 | 045 | S | WB | 425 | 36.0 | 950
950 | 11.50 / 0:30 | | 215 | 210 | | | | | 10
11 | 045 | S | WB
WB | 450
295 | 36.0
26.7 | 450 | 10.25 / 0:35 | | 208 | 200 | | | | | 12 | .045
.045 | S | WB | 325 | 26.7 | 450 | 10.25 / 0:28 | | 205 | 200 | | | | | 13 | .045 | s | WB | 460 | 36.1 | 950 | 11.25 / 0:27 | 202 | 205 | 200 | | | | - | 14 | 045 | S | WB | 460 | 36.0 | 951 | 11.25 / 0:28 | | 205 | 200 | | | | FORM 2 | | | | | | | | RE | PORT NO: | | | | | |--|-------------|----------|------------------|-------------|-----------|----------|-------------|--|--------------|--|-------------|-------|--| | | | | | ARI | MOR P | LATE | DAT | | EET 4 OF | | | | | | PLATE N | NO: 74 | T_{-} | | PLATE | Ē "A" | | | | PLATE "B" | | | | | | MANUF | ACTURER | i: Lu | kens Ste | | | | | 1 | | | | | | | TYPE: | | | | | ous Armo | or Plate | | | | | | | | | THICKN | ESS: | | 50" | | | | | | | | | | | | HEAT N | 0: | | | | | | | | | | | | | | LOT NO: | | \top | | | | | | | | | | | | | PROCES | SS: | T A | C/DQ | 3 | | | | | | | | | | | CHEMICAL COMPOSITION | | | | | | | | | | | | | | | | С | MN | SI | P | s | | R. | NI | МО | ZR | V | CU | | | TEST #1 | .2724 | 1.270 | .2476 | .0092 | .0038 | .14 | 195 | .1187 | .5149 | .0000 | .0053 | .2065 | | | TEST #2 | | | [| Γ | | | | <u> </u> | | | | I | | | HEAT TP | EATED BY | Y: | | H | EAT TR | EATING | G DAT | ΓΑ | | | | | | | TABLE I | | | | | ELECT | RODE | DATA | \ | | | | | | | SIZE | M/ | ANUFAC | TURER | | TR | ADE NA | ME | | TYPE | | CI | _ASS | | | .045" | Lincoln E | Electric | | | LA | - 100 | | | Mil- E-2376 | 35/2 | Mil-1 | 00S-1 | <u> </u> | | | | | | | | | | | | | TABLE II | | | | | | | | | | | | | | | MANUFACTURER CHEMICAL ANALYSIS TRADE NAME | | | | | | | | | | | | | | | AND SIZ | | | 1 | C MN SI S | | | | P | CR | NI | мо | co | | | | | CORE | WIRE | .0455 | 1.311 | .2979 | .0057 | | | 1.784 | .4146 | .0023 | | | LA - 100 | / .045" | | METAL | | 1.511 | .2919 | .000, | 1.00- | .0707 | 1./5 | .4140 | .0020 | | | | ···· | | WIRE | | | | | † | | | | | | | İ | | | METAL | | | | | | | | | | | | - | | | WIRE | | | | | † | | | | | | | | | | METAL | | | | | | | | | | | | TABLE | II (AUTO! | | | G) | | | | | | <u></u> | | | | | | NUFACTU |
| <u></u> | | ADE NA | ME | | | SIZE | | FLUX | - | | | | | \neg | | | | | RADIOG | RAPHED I | BY: | | | | | | | | | | | | | RADIOG | RAPH SEF | RIAL NO |). | | | | | | | | | | | | REMARK | · O - | | | d in fabri | ooting th | o oroseb | or wole | 1 (10) (1 | o not) the | 2000 00 | | | | | | 1110 | | | | | | ai weic |) (is) (i | s not) the | same as | uie | | | | procedure used in fabricating the leg welds. | 5455104 | 700 050 | DE051" | = 4 = 11 / / / / | | | | DEOLE | SENIOE : | NORFOTO | | BUANCE | | | | | TOR REP | | | | | - 1 | HESIL | DENCE | NSPECTO | H OF OR | DNANCE | = | | | | '/n . / | | | _ ` | | | | | | | | | | | FORM 3 | (1) REPORT NO. | | | | | | | | |--|---------------------------------------|--|--|--|--|--|--|--| | WELD RADIOGRAPHIC REPORT | SHEET NO 5 OF 6 | | | | | | | | | (2) X-RAY SERIAL NO:
HP # 74 | | | | | | | | | | (3) PLATE SUBMITTED BY: GDLS (4) PLATE NO. HP #74 | (5) SPEC.
ASTM-E390 | | | | | | | | | (6) RADIOGRAPHED BY: GDLS (7) DATE: | | | | | | | | | | 1.5" 420 KV 10 MA | TIME (12) FOCAL DIST.
2.4 MIN. 42" | | | | | | | | | (13) TYPE OF FILM KODAK 'M' (14) SCREENS OR | FILTERS
.010 F & B | | | | | | | | | SHOCK TEST PLATE | | | | | | | | | | SHOWING LOCATION OF RADIOGRAPHS AND RESULTS | OF TESTS | | | | | | | | | 5 i i i i i i i i i i i i i i i i i i i | | | | | | | | | | (15) LEGEND: CRACK ### INCOMPLETE FUSION | III INCOMPLETE III PENETRATION | | | | | | | | | | CUTTING | | | | | | | | | | | | | | | | | | | (4e) DECILITO | | | | | | | | | | (16) RESULTS | | | | | | | | | | 1-2 SCATTERED POROSITY - STD I | | | | | | | | | | 3-4 SCATTERED POROSITY - STD I | ٠ | | | | | | | | | 5-6 SCATTERED POROSITY - STD I | | | | | | | | | | 7-8 SCATTERED POROSITY - STD I | | | | | | | | | | X-BAR SLAG AND SCATTERED POROSITY - STD I | | | | | | | | | | (17) NEGATIVES READ BY: L. M. Seay (18) GOV'T Q. A. R. | EP. John W. Green | | | | | | | | | 76 | V4/34/9Z | | | | | | | | FORM 4 REPORT NO. SHEET ____ OF _ #### **INSPECTION CHECK SHEET** H-PLATE NO. ___74____ **CONTRACT NO.** _5T5T000001 - A) ROOT GAP .09" B) ROOT FACE .06 - C) INCLUDED ANGLE 45° + 5°, -0° D) BEVEL OPENING 57"-65" - E) PLATE THICKNESS __1.50" DATE INSPECT 4-14-92 RIGHT LEG FIT-UP 4-14-92 LEFT LEG FIT-UP CROSS-BAR FIT-UP **DISCREPENCIES AND/OR DEVIATIONS** # DEPARTMENT OF THE ARMY U. S. ARMY COMBAT SYSTEMS TEST ACTIVITY ABERDEEN PROVING GROUND, MARYLAND 21005-5069 Advanced Armor Division Date: June 21, 1994 Manufacturer : General Dynamics address : 1161 Buckeye Road Lima, Ohio 45804 POC : Mark Niese A ballistic weld test on the following material was conducted by the U.S. Army Combat Systems Test Activity. The results are as follows: Firing Record No.: 940669 Plate No.: 74 Contract No: DAAL04-91-C00040 | Shot
No. | Type of
Material | Actual
Thickness | Projectile | Req Vel
(fps) | Act Vel (fps) | Total Weld
Cracking
(in) | pass
fail | |-------------|---------------------|---------------------|-------------|------------------|---------------|--------------------------------|--------------| | 1 | RHA | 1.490 | 75-mm M1002 | 1194 | 1204 | 1" | Pass | Sample no. 74 passed the ballistic requirements of MIL-STD-1946A. The sample sustained a 1" zone cracking on the impact side and no cracking on the opposite side from test impact. The sample passed the radiographic requirements of MIL-STD-1946A performed by USACSTA. If you have any questions concerning these test results, please contact Mr. Richard Latham, phone (410)-278-7966. JAMES P. FINFERA Richard E fatherin Chief, Advanced Projects Division FORM 1 REPORT NO: **WELD ARMOR DATA** SHEET OF SUBMITTED BY: GENERAL DYNAMICS PLATE NO: 106 DATE: FEBRUARY 23, 1994 LAND SYSTEMS DIVISION 1161 BUCKEYE ROAD TYPE: LIMA, OHIO 45804 1.5" THICKNESS: CONTRACT NO: SPECIFICATION: MIL-A-12560G DAAL04-91-C-0040 ORDNANCE MATERIAL CONCERNED: I-RHA ARMOR NONE WELDED BY: ED JOHNSON NOZZLE COATING: .045 .045 10 11 12 > 13 14 S S WB **WB** NOTE: 447 461 OBJECT: BALLISTIC SHOCK TEST On a dimensional sketch of the groove and weldment, indicate: (1) the included angle; (2) the root opening; (3) the root face; (4) the bead sequence; (5) additional sketch of spacer strip on back-up, if any; (6) width of masking, if any, on edges of plate; (7) average height of reinforcement. LEFT_LEG_ 39" / 2:03 39" / 2:03 310 310 310 320 310 315 NONE JOINT COATING: Weld reinforcement (has) (has not) been removed. #### **WELDING DATA** | PLATE | PREPAI | RATION: | GRIN | D | BACKING | BACKING TAPE: 45 CERAMIC | | | | | |-------|----------|-----------|---------|---------|------------|--------------------------|------------|--------|---------|---------| | POSIT | ION OF V | WELDING | FLAT | | SHIELDII | NG GAS: 95 | %AR - 5% | OX | | | | WELD | ING: c | A.M.A.W. | SEMI-AU | TOMATIO | C (H.C.D.) | | | | | | | PREH | | 300 F MIN | MUMIN | | | POSTHE | AT: NONE | | | | | PEENI | NG: N | IONE | | | | BUTTERI | NG: NON | | | | | DACC | ELEC | TYPE | CLEAN | AMPS | VOLT | WIRE | WELD | INTERF | ASS TEN | ИР (°F) | | PASS | SIZE | PASS | OLEAN | AWI 0 | , , , , | SPEED | LENGTH | A-B | C-D | E-F-G | | 1 | .045 | s_ | WB | 300 | 27.0 | 450 | 39" / 2:45 | 310 | 310 | 310 | | 2 | .045 | S | _WB | 420 | 32.0 | 750 | 39" / 2:18 | 300 | 305 | 305 | | 3 | .045 | s | BG | 300 | 27.0 | 450 | 39" / 2:47 | 310 | 310 | 310 | | 4 | .045 | s | WB | 420 | 32.3 | 750 | 39" / 2:25 | 330 | 345 | 340 | | 5 | .045 | s | WB | 470 | 38.5 | 1000 | 39" / 2:03 | 310 | 310 | 310 | | 6 | .045 | s | WB | 470 | 38.5 | 1000 | 39" / 2:03 | 310 | 345 | 310 | | 7 | .045 | s | WB | 470 | 38.5 | 1000 | 39" / 2:03 | 305 | 310 | 320 | | 8 | .045 | s | WB | 478 | 38.3 | 1000 | 39" / 2:03 | 305 | 310 | 320 | BACKGRIND S=Stringer Bead W=Weave Pass WB=Wire Brush BG=Background 1000 1000 STARTS AND STOPS 38.3 ROTARY FILE AL FORM 1 REPORT NO: **WELD ARMOR DATA** SHEET OF SUBMITTED BY: GENERAL DYNAMICS PLATE NO: 106 FEBRUARY 23, 1994 LAND SYSTEMS DIVISION DATE: TYPE: 1161 BUCKEYE ROAD LIMA, OHIO 45804 THICKNESS: CONTRACT NO: SPECIFICATION: DAAL04-91-C-0040 MIL-A-12560G I-RHA ORDNANCE MATERIAL CONCERNED: WELDED BY: **ED JOHNSON** **BALLISTIC SHOCK TEST** OBJECT: On a dimensional sketch of the groove and weldment, indicate: (1) the included angle; (2) the root opening; (3) the root face; (4) the bead sequence; (5) additional sketch of spacer strip on back-up, if any: (6) width of masking, if any, on edges of plate; (7) average height of reinforcement. RIGHT LEG Weld reinforcement (has) (has not) been removed. #### **WELDING DATA** | NOZZLE COATING: NONE | JOINT COATING: NONE | |--------------------------|-----------------------------| | PLATE PREPARATION: GRIND | BACKING TAPE: 45 CERAMIC | | POSITION OF WELDING FLAT | SHIELDING GAS: 95%AR - 5%OX | | | WELDI | ING: (| 3.M.A.W. | SEMI/RC | BOT (H.C | | | | | | | | | |---|-------|---------------|-----------|---------|----------|------|--------|----------------|--------|---------|----------|--|--| | | PREH | EAT: | 300 F MIN | NIMUM | | | POSTHE | POSTHEAT: NONE | | | | | | | | PEENI | PEENING: NONE | | | | | | NG: NON | Ε | | | | | | | ELEC | ELEC | TYPE | 01.5411 | AMBO | VOLT | WIRE | WELD | INTERF | ASS TEN | /IP (°F) | | | | | PASS | SIZE | PASS | CLEAN | AMPS | VOLI | SPEED | LENGTH | A-B | C-D | E-F-G | | | | | 1 | .045 | s | WB | 300 | 27.0 | 450 | 39" / 3:08 | 310 | 305 | 310 | | | | D | 2 | .045 | s | WB | 420 | 32.3 | 750 | 39" / 2:18 | 310 | 310 | 305 | | | | | 3 | .045 | s | BG | 300 | 27.0 | 450 | 39" / 3:10 | 310 | 315 | 315 | | | | | 4 | .045 | s | WB | 420 | 32.3 | 750 | 39" / 2:55 | 300 | 310 | 300 | | | | | 5 | .045 | s | WB | 476 | 38.3 | 1000 | 39" / 2:03 | 305 | 310 | 315 | | | | | 6 | 045 | s | WB | _448 | 38.3 | 1000 | 39" / 2:03 | 300 | 300 | 310 | | | | | 7 | .045 | s | WB | 465 | 38.3 | 1000 | 39" / 2:03 | 315 | 320 | 330 | | | | | 8 | .045 | s | WB | 482 | 38.3 | 1000 | 39" / 2:03 | 305 | 305 | 305 | | | | | 9 | .045 | s | WB | 432 | 38.3 | 1000_ | 39" / 2:03 | 315 | 315 | 320 | | | | | 10 | .045 | s | WB | 459 | 38.3 | 1000 | 39" / 2:03 | 320 | 320 | 325 | | | | | 11 | | <u> </u> | | | | | <u></u> | BACKGRINE 13 14 S=Stringer Bead W=Weave Pass WB=Wire Brush BG=Background NOTE: ROTARY FILE ALL STARTS AND STOPS | FORM 1 | LD ARMOR DATA | REPORT NO: | | | | | |---|-----------------|------------------|--|--|--|--| | | ELD ANIMON DATA | SHEET OF | | | | | | PLATE NO: 106 | SUBMITTED BY: G | ENERAL DYNAMICS | | | | | | DATE: FEBRUARY 25, 1994 LAND SYSTEMS DIVISION | | | | | | | | TYPE: 3 | | 161 BUCKEYE ROAD | | | | | | THICKNESS: 1.5" | L | LIMA, OHIO 45804 | | | | | | SPECIFICATION: MIL-A-12560G | CONTRACT NO: | DAAL04-91-C-0040 | | | | | | ORDNANCE MATERIAL CONCERNED: | I-RHA ARMOR | | | | | | | WELDED BY: ED JOHNSON | | | | | | | OBJECT: BALLISTIC SHOCK TEST On a dimensional sketch of the groove and weldment, indicate: (1) the included angle; (2) the root opening; (3) the root face; (4) the bead sequence; (5) additional sketch of spacer strip on back-up, if any; (6) width of masking, if any, on edges of plate; (7) average height of reinforcement. Weld reinforcement (has) (has not) been removed. | | WELDING DATA | | | | | | | | | | | | | |-----------|--------------------------|---------|-----------|---------|---------|--------|----------|--------------------------|----------|----------|----------|--|--| | | NOZZI | LE COAT | ING: N | NONE | | | JOINT CO | JOINT COATING: NONE | | | | | | | i | PLATE | PREPA | RATION: | GRIN | ID . | | BACKING | BACKING TAPE: 45 CERAMIC | | | | | | | | POSITION OF WELDING FLAT | | | | | | | NG
GAS: 95% | 6AR - 5% | ох | | | | | | WELD | NG: c | M.A.W. | SEMI-AU | TOMATIO | | | | | | | | | | | PREH | EAT: (| 300 F MIN | MUMIN | | POSTHE | AT: NONE | • | | | | | | | | PEENING: NONE | | | | | | | NG: NON | | | | | | | | 2400 | ELEC | TYPE | CLEAN | AMPS | VOLT | WIRE | WELD | INTERF | PASS TEN | /IP (°F) | | | | | PASS | SIZE | PASS | CLEAN | AIVII 3 | .021 | SPEED | LENGTH | A-B | C-D | E-F-G | | | | | 1 | .045 | s | WB | 320 | 27.0 | 450 | 10.00" / 0:47 | 305 | 305 | 305 | | | | | 2 | .045 | _s_ | WB | 330 | 28.0 | 450 | 11.25" / 1:13 | 315 | 315 | 315 | | | | | 3 | 045 | s | WB | 340 | 28.0 | 450 | 11.75" / 0:48 | 310 | 310 | 310 | | | | BACKGRIND | | 045 | <u> </u> | WB | 340 | 28.0 | 450 | 11.75" / 0:52 | 305 | 310 | 305 | | | | | 5 | .045 | S | BG | 310 | 27.0 | 450 | 10.00" / 0:55 | 305 | 305 | 305 | | | | | 6 | .045 | s_ | WB | 340 | 28.0 | 450 | 11.25" / 1:10 | | 300 | 300 | | | | | 7 | .045 | <u>s</u> | WB | 330 | 28.0 | 450 | 11.25" / 0:46 | | 305 | 300 | | | | | 8 | .045 | S | WB | 340 | 28.0 | 450 | 11.25" / 0:53 | | 310 | 305 | | | | | 9 | .045 | S | WB | 450 | 36.5 | 800 | 11.75" / 0:50 | | 315 | 310 | | | | | 10 | 045 | s | WB | 440 | 36.5 | 800 | 11.50" / 0:42 | | 305 | 300 | | | | | _11 | .045 | S | WB | _470 | 36.5 | 008 | 12.50" / 0:55 | | 310 | 305 | | | | [| 12 | .045 | _S | WB | 340 | 28.0 | 450 | 12.75" / 1:00 | 310 | 315 | 310 | | | | | 13 | | | | | | | | | | | | | | | 14 | | ŀ |] | | | | 1 | | 1 ! | i I | | | S=Stringer Bead W=Weave Pass WB=Wire Brush BG=Background | FORM 2 | | | | ADI | MAD D | | DAT | | ORT NO: | | | | | |--|-----------|-----------------|------------|---------------------------------------|-------------------|---------|---------|---------------------|--------------|-------------|-------------|-------------|--| | DI ATE I | | | <u></u> | | MOR P | LAIL | DA I | A SHE | | | | | | | | NO: 106 | | | PLATE | Ξ "A" | | | + | | PLATE "E | 3" | | | | | ACTURER | | . S. STEE | | | | | | | | | | | | TYPE: | | | MPROVEI | <u>) HARD</u> | NESS H | HA | | | | | | | | | | | | .50" | | | | | + | | | | | | | HEAT NO | | - - | 97840 | | | | | | | | | | | | LOT NO: | | | | | | | | | | | | | | | PROCES | :S: | | DUENCH | | EMPEREI
EMICAL | | POSITI | ION _ | | | | | | | | С | MN | SI | P | s | | CR | NI | MO | ZR | V | CU | | | TEST #1 | .26 | .40 | .40 | .012 | .004 | | .47 | 3.21 | .53 | .03 | .011 | .02 | | | TEST #2 | | | | | | | | | | | T | | | | | REATED BY | V· | | Н | EAT TR | EATING | G DAT | A | | | | | | | | | 1 | - | | ELECT | RODE | DATA | | | | | • | | | TABLE I | | | | | | | · | | | | | | | | SIZE | | | CTURER | | | RADE NA | ME | | TYPE | | CLASS | | | | .045" | Lincoln E | <u>Electric</u> | | | <u>LA</u> | - 100 | | M | lil- E-2376 | 5/2 | Mil-100S-1 | | | | | | | | + | | | | | | | | | | | TABLE | 1 | | | | | | | | | | | | | | | ACTURER | Т | | | | CHI | =MICA! | L ANALY | /ele | | | | | | TRADEN | NAME | | | | | | | | | | | ſ | | | AND SIZ | E | | | С | MN | SI | s | Р | CR | NI | MO | со | | | 1 400 | . 0458 | | WIRE | .0455 | 1.311 | .2979 | .0057 | .0047 | .0494 | 1.784 | .4146 | .0023 | | | LA - 100 | / .045 | | METAL | | | | | I' | <u> </u> | [] | | | | | | | <u> </u> | WIRE | | | | | <u> </u> | | | | l | | | | | | O METAL | | | | | <u> </u> | | | — | | | | - | | | E WIRE | | | | | ' | ! | | | | | | | | | METAL | | | | L | | <u> </u> | | | L | | | | II (AUTO | | WELDING | | | | | - CI | | | | | | | MAI | NUFACTU | RER | | <u>ı</u> | RADE NA | ME | | SIZ | <u>′E</u> | + | FLUX | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | -+ | | | - | | | | | RADIOG | RAPHED E | BY: 1/ | PPV SF | | | | <u></u> | | | | | | | | | RAPH SEF | | | *** | | | | | | | | | | | REMARK | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | HEIMARIA | 1110 | | | | | | ar weld | (is) (is | net) the s | same as 1 | the | | | | l | proc | Secure (| used in fa | Morioanny | g the leg | Weius. | | | | | | | | | İ | | | | | | | | | | | | 1 | | | i | | | | | | | | | | | | , | | | ŀ | | | | | | | | | | | | I | | | i | | | | | | | | | | | | ا | | | i | E A DDICA | TAR REP | - DECEN | | | | | חבפות | THOE IN | SPECTOR | 7 OF OB | -DNAMO | | | | | ATOR REP | | | | | | KEOIDI | ENCE IIV | SPECIO | A OF OIL | DIVANUL | = | | | W 11 1 . | | /// | | | | | | | | | | | | | FORM 3 WELD RADIOGRAPHIC REF | PORT (1) REPORT NO. | |--|--| | (2) X-RAY SERIAL NO: | SHEET NOOF | | R #2054 | | | (3) PLATE SUBMITTED BY: GDLS (4) PLATE NO. HP #106 | (5) SPEC.
ASTM-E390 STD. II | | | 7) DATE: 03 MARCH 1994 | | (8) PLATE THICKNESS: (9) KV (10) MA 10 M | (11) TIME (12) FOCAL DIST
MA 1.5 - 1.9 MIN. 42" | | | ENS OR FILTERS
.010 F & B | | SHOCK TEST PLATE | E | | SHOWING LOCATION OF RADIOGRAPHS AND RE | ESULTS OF TESTS | | 7
13
14
14
18 | | | (15) LEGEND: CRACK #### INCOMPLET FUSION | PENETRATION | | ··· POROSITY AND SLAG INCLUSIONS | UNDERCUTTING | | | | | (16) RESULTS | | | 1-2 SCATTERED POROSITY - STD I | | | 3-4 SCATTERED POROSITY - STD I | | | 5-6 SCATTERED POROSITY - STD I | | | 7-8 SCATTERED POROSITY - STD I | | | X-BAR SCATTERED POROSITY - STD I | | | (17) NEGATIVES READ BY: L. Seay (18) GOV'T | ΓQ. A. REP. N/R | | 83 | | FORM 4 REPORT NO. SHEET ____ OF ____ #### **INSPECTION CHECK SHEET** H-PLATE NO. 106 CONTRACT NO. DAAL04-91-C-0040 - c) INCLUDED ANGLE 450 | | <u>DATE</u> | INSPECTOR | Ĺ | |------------------|-------------|-----------|---| | RIGHT LEG FIT-UP | 2-22-94 | R A | , | | LEFT LEG FIT-UP | 2-22-94 | 2 | 7 | | CROSS-BAR FIT-UP | 2-22-94 | Du S | • | **DISCREPENCIES AND/OR DEVIATIONS** # DEPARTMENT OF THE ARMY U.S. ARMY COMBAT SYSTEMS TEST ACTIVITY ABERDEEN PROVING GROUND, MARYLAND 21005-5069 Advanced Armor Division Date: June 21, 1994 Manufacturer : General Dynamics address : 1161 Buckeye Road Lima, Ohio 45804 POC : Mark Niese A ballistic weld test on the following material was conducted by the U.S. Army Combat Systems Test Activity. The results are as follows: Firing Record No.: 940670 Plate No.: 106 Contract No: DAAL04-91-C00040 | | | | | | | Total Weld | | |-------------|---------------------|---------------------|-------------|------------------|---------------|------------------|--------------| | Shot
No. | Type of
Material | Actual
Thickness | Projectile | Req Vel
(fps) | Act Vel (fps) | Cracking
(in) | pass
fail | | 1 | RHA | 1.494 | 75-mm M1002 | 1194 | 1210 | 5-1/8" | Pass | Sample no. 106 passed the ballistic requirements of MIL-STD-1946A. The sample sustained no cracking on the impact side and 5-1/8" weld cracking on the opposite side from test impact. The sample passed the radiographic requirements of MIL-STD-1946A performed by USACSTA. If you have any questions concerning these test results, please contact Mr. Richard Latham, phone (410)-278-7966. JAMES P. FINFERA Richard E Satham Chief, Advanced Projects Division | FORM 1 WELD AF | RMOR DATA | REPORT NO: | |------------------------------------|---------------|---| | PLATE NO: 107 | SUBMITTED BY: | SHEET_OF_ | | DATE: MARCH 2, 1994 | | GENERAL DYNAMICS LAND SYSTEMS DIVISION | | TYPE: 3 | | 1161 BUCKEYE ROAD | | THICKNESS: 1.5" | | LIMA, OHIO 45804 | | SPECIFICATION: MIL-A-12560G | CONTRACT NO: | DAAL04-91-C-0040 | | ORDNANCE MATERIAL CONCERNED: I-RHA | | | | WELDED BY: ED JOHNSON | | | On a dimensional sketch of the groove and weldment, indicate: (1) the included angle; (2) the root opening; (3) the root face; (4) the bead sequence; (5) additional sketch of spacer strip on back-up, if any: (6) width of masking, if any, on edges of plate; (7) average height of reinforcement. Weld reinforcement (has) (has not) been removed. ## WELDING DATA NOZZLE COATING: NONE JOINT COATING: **BALLISTIC SHOCK TEST** **OBJECT:** | | NOZZI | E COAT | ING: N | ONE | | | JOINT CO | DATING: NO | NE | | | | | |-----------|-------|----------|-----------|---------|--------|---------|----------|-----------------------------|-----|---------|---------|--|--| | • | PLATE | PREPAR | RATION: | GRIN | 1D | | BACKING | BACKING TAPE: 45 CERAMIC | | | | | | | | POSIT | ION OF V | VELDING | FLAT | | | SHIELDIN | SHIELDING GAS: 95%AR - 5%OX | | | | | | | | WELDI | NG: G | .M.A.W. | SEMI-AU | TOMATI | C SPRAY | DEW PC | INT -88.6 F | | | | | | | | PREH | AT: 3 | 300 F MIN | IIMUM | | | POSTHE | AT: NONE | | | | | | | | PEENI | NG: N | ONE | | | | BUTTER | NG: NON | | | | | | | | PASS | ELEC | TYPE | CLEAN | AMPS | VOLT | WIRE | WELD | | ASS TEM | 1P (°F) | | | | | FASS | SIZE | PASS | 0227 | , | | SPEED | LENGTH | A-B | C-D | E-F-G | | | | | 1 | .062 | S | WB | 340 | 27.0 | 200 | 39.50" / 3:23 | 305 | 310 | 305 | | | | BACKGRIND | 2 | .062 | S | WB | 350 | 28.0 | 195 | 39.50" / 4:15 | 305 | 310 | 305 | | | | | 3 | .062 | s | BG | 330 | 26.5 | 200 | 40.00" / 3:44 | 310 | 315 | 310 | | | | | 4 | .062 | s | WB | _350_ | 28.0 | 195 | 40.00" / 4:18 | 315 | 315 | 320 | | | | | 5 | .062 | S | WB | 310 | 27.5 | 170 | 40.00" / 2:48 | 320 | 320 | 320 | | | | | 6 | .062 | S | WB | 330 | 27.5 | 180 | 40.00" / 3:25 | 305 | 305 | 305 | | | | | 7 | .062 | s | WB | 330 | 27.5 | 170 | 40.00" / 3:10 | 310 | 310 | 310 | | | | | 8 | .062 | S | WB | 320 | 27.5 | 170 | 40.00" / 3:00 | 300 | 305 | 300 | | | | | 9 | 062 | S | WB | 340 | 28.0 | 180 | 39.00" / 2:50 | 310 | 315 | 310 | | | | | 10 | 062 | S | WB | 340 | 28.0 | 180 | 39.00" / 3:05 | 310 | 315 | 305 | | | | | 11 | 062 | s | WB | 330 | 28.0 | 180 | 39.00" / 3:00 | 305 | 320 | 300 | |
| | | 12 | 062 | S | WB | 320 | 27.5 | 180 | 39.50" / 2:57 | 310 | 320 | 320 | | | | | 13 | 062 | S | WB | _320 | 27.0 | 180 | 39 50" / 3:16 | 300 | 305 | 300 | | | | | 14 | 062 | S | WB | 330 | 27.0 | 180 | 39.50" / 2:55 | 320 | 325 | 330 | | | | | 15 | 062 | S | WB | 330 | 27.0 | 180 | 39.50" / 3:00 | 330 | 330 | 330 | | | | | 16 | .062 | S | WB | _330 | 28.0 | 180 | 39.50" / 3:00 | 310 | 310 | 310 | | | | | 17 | .062 | S | WB | 330 | 28.0 | 180 | 39.50" / 3:00 | 310 | 310 | 310 | | | | | | | | | | | | | | | | | | S=Stringer Bead W=Weave Pass WB=Wire Brush BG=Background 180 27.5 86 39.50" / 3:00 310 310 S 062 18 FORM 1 **REPORT NO: WELD ARMOR DATA** SHEET SUBMITTED BY: GENERAL DYNAMICS PLATE NO: 107 DATE: MARCH 2, 1994 LAND SYSTEMS DIVISION TYPE: 1161 BUCKEYE ROAD THICKNESS: 1.5" LIMA, OHIO 45804 CONTRACT NO: SPECIFICATION: DAAL04-91-C-0040 MIL-A-12560G **ORDNANCE MATERIAL CONCERNED:** I-RHA **ED JOHNSON** WELDED BY: **BALLISTIC SHOCK TEST** OBJECT: s 062 18 On a dimensional sketch of the groove and weldment, indicate: (1) the included angle; (2) the root opening; (3) the root face; (4) the bead sequence; (5) additional sketch of spacer strip on back-up, if any: (6) width of masking, if any, on edges of plate; (7) average height of reinforcement. Weld reinforcement (has) (has not) been removed. WELDING DATA #### NOZZLE COATING: NONE JOINT COATING: NONE **GRIND** 45 CERAMIC BACKING TAPE: PLATE PREPARATION: POSITION OF WELDING FLAT SHIELDING GAS: 95%AR - 5%OX WELDING: G.M.A.W. SEMI-AUTOMATIC SPRAY DEW POINT -88.6 F PREHEAT: POSTHEAT: NONE 300 F MINIMUM PEENING: NONE **BUTTERING:** NONE WELD INTERPASS TEMP (°F) WIRE TYPE **ELEC CLEAN AMPS VOLT PASS** SPEED **LENGTH** SIZE **PASS** A-B C-D E-F-G .062 330 26.5 310 310 310 S **WB** 200 39.50" / 4:55 S 350 28.0 40.50" / 4:35 310 315 320 .062 **WB** 195 **BACKGRIND** 3 s .062 26.5 40.00" / 3:53 325 330 320 BG 340 200 4 062 s 350 28.0 40.00" / 4:15 310 330 330 **WB** 195 5 S 062 **WB** 320 27.5 40.00" / 2:30 310 305 305 120 6 S 27.5 062 WB. 330 180 40.00" / 3:15 335 330 330 7 S WB 330 305 062 27.5 40.00" / 2:13 315 305 170 8 S 062 **WB** 335 27.5 180 40.00" / 3:00 320 320 320 S 9 **WB** 062 330 28.0 180 39.00" / 3:05 325 330 325 10 S **WB** 310 062 340 28.0 180 39.00" / 3:00 320 315 11 062 S **WB** 335 28.0 120 39 00" / 3:00 305 310 305 12 S WB 320 062 27.0 180 39.50" / 2:33 350 350 350 S 13 **WB** 062 320 27.0180 39.50" / 3:00 350 350 350 S 14 **WB** 062 320 27.0 180 39.50" / 2:53 330 340 330 15 S **WB** 330 39.50" / 2:45 325 330 330 062 27.5 180 16 s WB 062 330 28.0 180 39.50" / 2:45 330 330 330 S WB 39.50" / 2:45 17 330 062 28.0 180 320 325 330 S=Stringer Bead W=Weave Pass WB=Wire Brush BG=Background 185 39.50" / 2:45 320 320 27.5 330 FORM 1 REPORT NO: **WELD ARMOR DATA** SHEET OF SUBMITTED BY: GENERAL DYNAMICS PLATE NO: 107 MARCH 7, 1994 LAND SYSTEMS DIVISION DATE: 1161 BUCKEYE ROAD TYPE: LIMA, OHIO 45804 1.5" THICKNESS: SPECIFICATION: CONTRACT NO: DAAL04-91-C-0040 MIL-A-12560G ORDNANCE MATERIAL CONCERNED: I-RHA WELDED BY: ED JOHNSON OBJECT: BALLISTIC SHOCK TEST On a dimensional sketch of the groove and weldment, indicate: (1) the included angle; (2) the root opening; (3) the root face; (4) the bead sequence; (5) additional sketch of spacer strip on back-up, if any: (6) width of masking, if any, on edges of plate; (7) average height of reinforcement. Weld reinforcement (has) (has not) been removed. **WELDING DATA** | | *************************************** | | | | | | | | | | | | | |-----------|---|----------|--------------|---------|--------|---------|---------------|--------------------------|----------|------------|-------|--|--| | | NOZZ | LE COAT | ING: N | ONE | | | JOINT CO | JOINT COATING: NONE | | | | | | | | PLATE | PREPAR | RATION: | GRIN | 1D | | BACKING | BACKING TAPE: 45 CERAMIC | | | | | | | | POSIT | ION OF V | VELDING | FLAT | | | SHIELDI | NG GAS: 95% | 6AR - 5% | OX | | | | | | WELDI | NG: G | .M.A.W. | SEMI-AU | TOMATI | C SPRAY | DEW PO | OINT -88.6 F | | - <u> </u> | | | | | | PREH | EAT: 3 | 300 F MIN | IIMUM | | | POSTHE | AT: NONE | | | | | | | | PEENI | NG: N | ONE | | | | BUTTER | ING: NON | E | | | | | | | ELEC | | TYPE
PASS | CLEAN | AMPS | VOLT | WIRE
SPEED | WELD
LENGTH | | ASS TEM | | | | | | .,,,,, | SIZE | PASS | | | | SPEED | LENGIA | A-B | C-D | E-F-G | | | | | 1 | .062 | S | WB | 330 | 26.5 | 200 | 9.50" / 0:46 | 310 | 310 | 310 | | | | | 2 | .062 | S | WB | 350 | 28.0 | 195 | 10.00" / 1:10 | 320 | 310 | 320 | | | | | 3 | .062 | S | WB | 330 | 27.5 | 190 | 11.00" / 0:53 | 300 | 305 | 300 | | | | | 4 | .062 | S | WB | 330 | 27.5 | 190 | 11.00" / 0:57 | 330 | 330 | 330 | | | | BACKGRIND | 5 | .062 | s | WB | 340 | 27.5 | 190 | 11.00" / 0:42 | 330 | 335 | _330 | | | | DAGRAIME | 6 | .062 | S | BG | 320 | 26.5 | 200 | 9.50" / 1:06 | 330 | 330 | 330 | | | | | 7 | .062 | S | WB | 340 | 28.0 | 200 | 10.50" / 1:26 | 300 | 310 | 300 | | | | | 8 | .062 | s | WB | 330 | 27.5 | 190 | 11.25" / 1:05 | 300 | 310 | 300 | | | | | 9 | 062 | S | WB | 340 | 27.5 | 190 | 11.50" / 1·10 | 310 | 320 | 325 | | | | | 10 | 062 | S | WB | 340 | 27.5 | 190 | 12.00" / 1:00 | 315 | 320 | 320 | | | | | 11 | 062 | S | WB | 340 | 27.5 | 190 | 12.00" / 0:50 | 305 | 315 | 305 | | | | | 12 | 062 | S | WB | 330 | 27.5 | 180 | 12.00" / 1:03 | 325 | 330 | 325 | | | | | 13 | 062 | S | WB | 330 | 27.5 | 180 | 12 00" / 1:00 | 325 | 330 | 325 | | | | | 14 | 062 | S | WB | 340 | 28.0 | 180 | 12.00" / 1:00 | 310 | 315 | 315 | | | | | 15 | 062 | S | WB | 340 | 27.5 | 180 | 12.00" / 1:00 | 340 | 340 | 340 | | | | | 16 | .062 | S | WB | 340 | 27.5 | 180 | 12.00" / 1:00 | 330 | 335 | 330 | | | | | 17 | .062 | S | WB | 340 | 28.0 | 180 | 12.00" / 1:00 | 310 | 315 | 310 | | | | | | | | | | | | | | | | | | S=Stringer Bead W=Weave Pass WB=Wire Brush BG=Background ROTARY FILE ALL STARTS AND STOPS | F-22-1-2 | | | | | | | | | | | | | | | |-------------------|-----------------|-------------|--------------|----------------|-------------|----------|--------------|------------|-------------------|--------------------|----------------|---------------|--------------|--| | FORM 2 | | | | ARI | MOR P | LATE | DA | ТА | | ORT NO:
ET 4 OF | | | | | | PLATE N | NO: 107 | | | PLATE | | | | 丁 | O1 1- | | PLATE "E | | | | | | ACTURER: | . U. S. | STEEL | | <u>- 0</u> | | | 十 | | | <u> </u> | , | | | | TYPE: | | | | | NESS RI | HA | | 1_ | | | | | | | | THICKNE | ESS: | 1.50" | | | · | | | 工 | | | | | | | | HEAT NO | 0: | 9784 | | | | | | | | | | | | | | LOT NO: | : | | | | | | | | | | | | | | | PROCES | iS: | QUE | NCH A | AND TE | MPERE | D | | l | | | | | | | | | | | | | EMICAL | | POSIT | NOL | <u> </u> | | | | - | | | | С | MN : | SI | Р | s | | CR | | NI_ | MO | ZR | V | cu | | | TEST #1 | .26 | .40 . | .40 | .012 | .004 | 1_1 | 1.47 | 3 | 3.21 | .53 | .03 | .011 | .02 | | | TEST #2 | | | | | | | | | | | | T | T | | | | REATED BY | γ: | | HI | EAT TR | EATIN | G DAT | ΓΑ | | | | | | | | | | | | | ELECT | RODE | DATA | 1 | | - Marie | | | | | | TABLE I | | | | | | | | | T | | | | | | | SIZE | | ANUFACTU | JRER | -+ | | RADE NA | AME | | <u> </u> | TYPE | | CLASS | | | | .062" | Lincoln E | Electric | lectric | | | - 100 | | | M | lil- E-2376 | 35/2 | Mil-1 | 100S-1 | <u></u> | | | | | | | | | | | | | TABLE II | | | | | | | | | | | | | | | | MANUFA
TRADE N | ACTURER
NAME | | | | | CH | IEMICA | L AI | NALY | SIS | , , | | | | | AND SIZE | | ł . | | С | MN | SI | s | | Р | CR | NI I | МО | СО | | | | | CORE WI | IRE | .049 | 1.68 | .48 | .003 | | 007 | .05 | 1.94 | .45 | | | | LA - 100 | / .062" | WELD ME | | | | | † <u> </u> | 1 | ,,,, | | | | | | | | | CORE W | | | | | | 1 | | | | | | | | | | WELD ME | | | | | | 1_ | | | | | | | | - | | CORE W | /IRE | | | | | T _ | | | | | | | | | | WELD ME | ETAL | | | | | 工 | | | | | | | | | II (AUTON | | LDING | | | | | | | | | | | | | MAI | NUFACTU | RER | | TR | RADE NA | ME | | | SIZ | <u>ZE</u> | | FLUX | | | | | | | — | | | | | | | | | | | | | | | | L_ | | | | | | | | | , | | | | RADIOG | RAPHED B | 3Y: LARF | RY SEA | 1 Υ | | | | | | | | | | | | RADIOGI | RAPH SER | IAL NO. F | R #2052 | 2 | | | | | | | | | | | | REMARK | S: The | procedure | used i | in fabric | cating the | e crosst | oar wek | d (is | a) (is | net) the | same as | the | | | | | | cedure use | | | | | | - , | <i>'</i> 7 、 | | 00 | ,,,,,, | i | I | I | | | | TOR REP | | | | | | RESID | DENC | CE IN | SPECTO | R OF OR | DNANCE | = | | | 17/1 | | Thear | à | | | | | | | | | | ļ | | | FORM 3 | (1) REPORT NO. | |--|---| | WELD RADIOGRAPHIC REPORT | SHEET NOOF | | (2) X-RAY SERIAL NO:
R #2052 | | | (3) PLATE SUBMITTED BY: GDLS (4) PLATE NO. HP #107 | (5) SPEC.
ASTM-E390 STD. II | | (6) RADIOGRAPHED BY: GDLS (7) DATE: | 21 APRIL 1994 | | | TIME (12) FOCAL DIST.
5 - 2.0 MIN. 42" | | (13) TYPE OF FILM KODAK 'M' (14) SCREENS OR | | | SHOCK TEST PLATE SHOWING LOCATION OF RADIOGRAPHS AND RESULTS O | OF TESTS | | (15) LEGEND: CRACK ### INCOMPLETE FUSION | INCOMPLETE PENETRATION | | | CUTTING | | (16) RESULTS | | | 1-2 SCATTERED POROSITY - STD I | | | 3-4 SCATTERED POROSITY - STD I | | | 5-6 SOUND | | | 7-8 SCATTERED POROSITY - STD I | | | X-BAR SCATTERED POROSITY - STD | | | (17) NEGATIVES READ BY: L. N. SOGY (18) GOV'T Q. A. RE | EP. N/R | REPORT NO. SHEET ___ OF _ ### **INSPECTION CHECK SHEET** H-PLATE NO. __107 CONTRACT NO. DAALO4-91-C-0040 - C) INCLUDED ANGLE 45° D) BEVEL
OPENING 69" .75" E) PLATE THICKNESS 1.50" - **RIGHT LEG FIT-UP** LEFT LEG FIT-UP **CROSS-BAR FIT-UP** | DATE | INSPECTOR | | |--------|-----------|---| | 3-1-94 | 2 () | 7 | | 3-1-94 | R ON | ì | | 3-1-94 | | | | | | | **DISCREPENCIES AND/OR DEVIATIONS** # DEPARTMENT OF THE ARMY U. S. ARMY COMBAT SYSTEMS TEST ACTIVITY ABERDEEN PROVING GROUND, MARYLAND 21005-5059 REPLY TO ATTENTION OF Advanced Armor Division Date: June 21, 1994 Manufacturer : General Dynamics address : 1161 Buckeye Road Lima, Ohio 45804 POC : Mark Niese A ballistic weld test on the following material was conducted by the U.S. Army Combat Systems Test Activity. The results are as follows: Firing Record No.: 940671 Plate No.: 107 Contract No: DAAL04-91-C00040 | Shot
No. | Type of
Material | Actual
Thickness | Projectile | Req Vel | Act Vel
(fps) | Total Weld
Cracking
(in) | pass
fail | |-------------|---------------------|---------------------|-------------|---------|------------------|--------------------------------|--------------| | 1 | RHA | 1.499 | 75-mm M1002 | 1200 | 1205 | none | Pass | Sample no. 107 passed the ballistic requirements of MIL-STD-1946A. The sample sustained no cracking on the impact side and no cracking on the opposite side from test impact. The sample passed the radiographic requirements of MIL-STD-1946A performed by USACSTA. If you have any questions concerning these test results, please contact Mr. Richard Latham, phone (410)-278-7966. Mihard E. fathan In JAMES P. FINFERA Chief, Advanced Projects Division VFORM 1 **REPORT NO: WELD ARMOR DATA** SHEET OF SUBMITTED BY: GENERAL DYNAMICS PLATE NO: 108 DATE: APRIL 4, 1994 LAND SYSTEMS DIVISION 1161 BUCKEYE ROAD TYPE: LIMA, OHIO 45804 THICKNESS: 1.50" SPECIFICATION: MIL-A-12560 DAAL04-91-C-0040 **CONTRACT NO:** ORDNANCE MATERIAL CONCERNED: IMPROVED HARDNESS RHA WELDED BY: ED JOHNSON OBJECT: BALLISTIC SHOCK TEST On a dimensional sketch of the groove and weldment, indicate: (1) the included angle; (2) the root opening; (3) the root face; (4) the bead sequence; (5) additional sketch of spacer strip on back-up, if any; (6) width of masking, if any, on edges of plate; (7) average height of reinforcement. Weld reinforcement (hae) (has not) been removed. **WELDING DATA** | WLLDING DATA | | | | | | | | | | | | | |--------------|----------|---------|---------|---------|--------|---------------------|-----------------------|-----------|----------|---------|--|--| | NOZZ | LE COAT | ING: N | ONE | | | JOINT COATING: NONE | | | | | | | | PLATE | PREPAI | RATION: | GROUN | ND | | BACKING | BACKING TAPE: CERAMIC | | | | | | | POSIT | TON OF V | VELDING | VERT | CAL | | SHIELD | ING GAS: 95% | 6 AR - 5% | S OX | | | | | WELD | ING: G | MAW SE | MI-AUTO | MATIC - | DEW PO | DINT: -86.1 F | | | | | | | | PREH | EAT: 3 | 300 F | | | | POSTHE | AT: NONE | | | | | | | PEEN | NG: NO | ONE | | | | BUTTER | RING: NONE | | | | | | | PASS | ELEC | TYPE | CLEAN | AMPS | VOLT | WIRE | WELD | INTERF | PASS TEN | ЛР (°F) | | | | FASS | SIZE | PASS | CLEAN | AIVIPS | VOLT | SPEED | LENGTH | A-B | C-D | E-F-G | | | | 1 | 045 | s | WB | 135 | 20.3 | 230 | 38.50" / 8:05 | 310 | 315 | 310 | | | | 2 | .045 | W | WB | 130 | 19.1 | 195 | 38.50" / 7:10 | 315 | 315 | 320 | | | | 3 | .045 | S | BG | 125 | 19.8 | 200 | 38.50" / 6:30 | 320 | 315 | 310 | | | | 4 | .045 | W | WB | 130 | 19.1 | 195 | 38.50" / 8:00 | 345 | 345 | 340 | | | | 5 | .045 | W | WB | 135 | 19.8 | 195 | 38.50" / 9:17 | 315 | 320 | 325 | | | | 6 | .045 | W | WB | 135 | 19.8 | 195 | 38.50" / 12:33 | 325 | 325 | 325 | | | | 7 | .045 | W | WB | 110 | 18.5 | 140 | 38.50" / 14:45 | 325 | 330 | 335 | | | | 8 | .045 | W | WB | 110 | 18.6 | 140 | 38.50" / 14:05 | 325 | 325 | 330 | | | | 9 | .045 | W | WB | 135 | 19.6 | 195 | 38.50" / 9:07 | 325 | 325 | 320 | | | | 10 | .045 | W | WB | 140 | 19.8 | 200 | 38.50" / 13:48 | 310 | 320 | 320 | | | | 11 | .045 | W | WB | 110 | 19.3 | 140 | 38.50" / 12:13 | 325 | 315 | 310 | | | | 12 | .045 | W | WB | 110 | 19.3 | 140 | 38.50" / 13:00 | 330 | 335 | 330 | | | | 13 | | | | | | | | | | | | | | 14 | | | | | | | | | | | | | | 15 | | | | | | | | | | | | | | 16 | ĺ | [| i | | İ | | 1 | | | | | | **BACKGRIND** **REPORT NO:** FORM 1 **WELD ARMOR DATA** SHEET 2 OF 6 SUBMITTED BY: GENERAL DYNAMICS PLATE NO: 108 LAND SYSTEMS DIVISION MARCH 31, 1994 DATE: 1161 BUCKEYE ROAD TYPE: LIMA, OHIO 45804 THICKNESS: 1.50" DAAL04-91-C-0040 SPECIFICATION: MIL-A-12560 CONTRACT NO: ORDNANCE MATERIAL CONCERNED: IMPROVED HARDNESS RHA WELDED BY: ED JOHNSON OBJECT: BALLISTIC SHOCK TEST On a dimensional sketch of the groove and weldment, indicate: (1) the included angle; (2) the root opening; (3) the root face; (4) the bead sequence; (5) additional sketch of spacer strip on back-up, if any: (6) width of masking, if any, on edges of plate; (7) average height of reinforcement. Weld reinforcement -(hae) (has not) been removed. **WELDING DATA** | ı | NOZZI | E COAT | ING: N | ONE | | JOINT COATING: NONE | | | | | | | |---|-------|----------|---------|---------|------------|-----------------------|-------------|----------------|--------|---------|---------|--| | | PLATE | PREPAR | RATION: | GROUN | I D | BACKING TAPE: CERAMIC | | | | | | | | | POSIT | ON OF W | VELDING | VERTI | CAL | SHIFI DI | NG GAS: 95% | AR - 5% | OX | | | | | | WELD | NG: G | MAW SE | MI-AUTC | | PULSE | 1 | INT: -86.1 F | | | | | | | PREH | | 00 F | | | POSTHE | | • | | | | | | | PEENI | | ONE | | | | | ING: NONE | | | | | | | PEENI | ELEC | TYPE | | | | WIRE | WELD | INTERP | ASS TEM | MP (°F) | | | | PASS | SIZE | PASS | CLEAN | AMPS | VOLT | SPEED | LENGTH | A-B | C-D | E-F-G | | | | 1 | 045 | S | WB | 145 | 20.8 | 230 | 38.50" / 5:49 | 310 | 310 | 310 | | | , | 2 | .045 | W | WB | 135 | 20.8 | 195 | 38,50" / 8:35 | 320 | 325 | 320 | | | , | 3 | .045 | S | BG | 120 | 20.6 | 200 | 38.50" / 6:53 | 320 | 325 | 320 | | | | 4 | .045 | W | WB | 135 | 20.8 | 195 | 38.50" / 10:00 | 325 | 330 | 325 | | | | 5 | .045 | W | WB | 130 | 20.8 | 195 | 38.50" / 9:45 | 310 | 310 | 305 | | | | 6 | .045 | W | WB | 135 | 20.3 | 195 | 38.50" / 10:07 | 310 | 315 | 305 | | | | 7 | .045 | W | WB | 130 | 19.8 | 195 | 38.50" / 9:25 | 320 | 315 | 310 | | | | 8 | .045 | W | WB | 130 | 19.8 | 195 | 38.50" / 11:15 | 315 | 320 | 325 | | | | 9 | .045 | W | WB_ | 110 | 19.1 | 140 | 38.50" / 12:49 | 325 | 325 | 325 | | | | 10 | .045 | W | WB | 115 | 19.3 | 140 | 38.50" / 12:46 | 345 | 340 | 330 | | | | 11 | .045 | W | WB | 115 | 19.3 | 140 | 38.50" / 12:41 | 345 | 340 | 340 | | | | 12 | .045 | W | WB | 115 | 19.3 | 140 | 38.50" / 14:05 | 330 | 340 | 345 | | | | 13 | | | | | | | | | | | | | | 14 | | | | | | | | | | | | | | 15 | <u> </u> | | | | | | | | ļ | | | | | 16 | | 1 | l | | | | 1 | | | | | **BACKGRIND** VFORM 1 REPORT NO: **WELD ARMOR DATA** SHEET SUBMITTED BY: GENERAL DYNAMICS PLATE NO: 108 DATE: **APRIL 8, 1994** LAND SYSTEMS DIVISION TYPE: 1161 BUCKEYE ROAD 3 THICKNESS: LIMA, OHIO 45804 1.50" SPECIFICATION: CONTRACT NO: DAAL04-91-C-0040 MIL-A-12560 ORDNANCE MATERIAL CONCERNED: IMPROVED HARDNESS RHA WELDED BY: ED JOHNSON OBJECT: BALLISTIC SHOCK TEST On a dimensional sketch of the groove and weldment, indicate: (1) the included angle; (2) the root opening; (3) the root face; (4) the bead sequence; (5) additional sketch of spacer strip on back-up, if any: (6) width of masking, if any, on edges of plate; (7) average height of reinforcement. Weld reinforcement (has) (has not) been removed. WELDING DATA | WELDING DATA | | | | | | | | | | | | |--------------|----------|---------|---------|---------|------------|---------------------|-----------------------|-----------|---------|---------------------------------------|--| | NOZZI | LE COAT | ING: N | ONE | | | JOINT COATING: NONE | | | | | | | PLATE | PREPAR | RATION: | GROUN | ND | | BACKING | BACKING TAPE: CERAMIC | | | | | | POSIT | ION OF V | VELDING | VERT | CAL | | SHIELDI | NG GAS: 95% | 6 AR - 5% | OX | | | | WELDI | NG: G | MAW SE | MI-AUTC | MATIC . | - PULSE | DEW PC | INT: -86.1 F | | | | | | PREHE | EAT: 3 | 00 F | | | | POSTHE | AT: NONE | | | | | | PEENI | NG: NO | ONE | | | | BUTTER | ING: NONE | | | | | | PASS | ELEC | TYPE | CLEAN | AMPS | AMPS VOLT | | WELD | | ASS TEN | · · · · · · · · · · · · · · · · · · · | | | | SIZE | PASS | | | | SPEED | LENGTH | A-B | C-D | E-F-G | | | 1 | 045 | s | WB | 135 | 19.8 | 230 | 8.50" / 1:18 | 310 | 310 | 310 | | | 2 | .045 | W | WB | 130 | 19.1 | 195 | 9,00" / 1:52 | 345 | 350 | 345 | | | 3 | .045 | W | WB | 140 | 19.8 | 195 | 10.00" / 2:50 | 305 | 310 | 305 | | | 4 | .045 | W | WB | 135 | 19.8 | 195 | 11.00" / 3:53 | 305 | 305 | 305 | | | 5 | .045 | S | BG | 130 | 19.8 | 200 | 9.00" / 1:37 | 310 | 315 | 310 | | | 6 | .045 | W | WB | 135 | 19.8 | 195 | 9.50" / 2:37 | 330 | 335 | 330 | | | 7 | .045 | W | WB | 140 | 19.6 | 195 | 9.75" / 2:30 | 320 | 330 | 320 | | | 8 | .045 | W | WB | 140 | 19.6 | 195 | 11.00" / 3:26 | 305 | 310 | 305 | | | 9 | .045 | W | WB | 110 | 19.3 | 140 | 11.75" / 4:10 | 330 | 330 | 330 | | | 10 | .045 | W | WB | 115 | 19.5 | 140 | 12.00" / 4:43 | 335 | 330 | 335 | | | 11 | .045 | W | _WB | 110 | 19.6 | 140 | 12.00" / 4:35 | 335 | 335 | 330 | | | 12 | .045 | W | WB | 110_ | 19.4 | 140 | 12.00" / 4:25 | 325 | 330 | 330 | | | 13 | | | | | | | | | | | | | 14 | | | | ROTAL | RY FILE AN | D GRIND ALL | STARTS AN | STOPS | | | | | 15 | | | | | | | | | | | | | 16 | | | | | | | | | | | | BACKGRIND | EOPH 2 | | | | | | | | | C=- | ODT NO | | | | |----------------------|---|---|-------------------------|---------------------------------------|-----------------|---------------------------------------|--|--|---------------------|---------------------------------------|--------------|---------------------|-------------| | FURM 2 | ARMOR PLATE DATA REPORT NO: SHEET OF | | | | |
 | | | | | | | | PLATE NO: 108 | | | | PLATE "A" | | | | | PLATE "B" | | | | | | | ACTURER: | . , , | S. STEE | | <u> </u> | | | 十 | | | | 2 | | | TYPE: | 10101.2 | | | | NESS R | LΙΛ | | 十 | | | | | | | THICKNE | SS: | | 50" | <u> J NAND</u> | NEOS FI | n <u>a</u> | | 十 | | | | | | | HEAT NO | | | 7840 | | | | ······································ | 十 | | | | | | | LOT NO: | | + | 7040 | | | · | | + | | | | | | | PROCES | | + | .= | **** | | | | ┽ | | | | | | | PROOLS | · S. | <u> </u> | JENCH | | MPERE
EMICAL | | POSITI | | | | | | | | <u> </u> | | | _ | | | | | | | | T | T | 1 | | | C | MN | SI | Р | s | | R | | NI | МО | ZR | <u> </u> | CU | | TEST #1 | .26 | .40 | .40 | .012 | .004 | 11 | .47 | 3 | 3.21 | .53 | .03 | .011 | .02 | | TEST #2 | <u> </u> | | | | | | | | | | | <u>.L.</u> | | | HEAT TR | EATED BY | <u>': </u> | | HI | EAT TR | EATIN | G DAT | Α | | | | | | | TABLE I | | | | | ELECT | RODE | DATA | | | | | | | | SIZE | MA | NUFAC | THOSE | | TD | ADE NA | ME | \neg | i | TYPE | | Ci | 466 | | .045" | | | TURLE | $\rightarrow \uparrow$ | | | (IVIE | \dashv | | il- E-2376 | 5/0 | CLASS
Mil-100S-1 | | | .045 | Lincoln E | lectric | ···· | | | - 100_ | | \dashv | 191 | II- E-2310 | 15/2 | - IVIII- I | 1005-1 | | | | | | - | | | | \dashv | <u> </u> | | | | | | | | | | L | | | <u></u> | | L | | | | -, | | TABLE II | | | | | | | | | | | | | | | TRADE N | CTURER | | | CHEMICAL | | | | | . ANALYSIS | | | | | | AND SIZE | | | | С | MN | SI | s | | Р | CR | Ni | МО | СО | | ***** | | CORE | WIDE | .0455 | | | | +, | | | | | | | LA - 100 / | .045" | | | .0455 | 1.311 | .2979 | .0057 | ╫ | 0047 | .0494 | 1.784 | .4146 | .0023 | | | | | WELD METAL
CORE WIRE | | - | | | + | | | | | | | | | | METAL | | | | | + | | | | | | | - | | CORE | | | | | | +- | | | | | | | l | | WELD | | | \vdash | | | + | | | | | | | TARLE | I (AUTON | | | G) | <u></u> | | | ــــــــــــــــــــــــــــــــــــــ | | L | | | | | | NUFACTU | | <u>/</u> | | ADE NA | MF | | | SIZ | 7F | 1 | FLUX | | | 1417.43 | 101710101 | 12.1 | | | , (DL 10) | | | | SIZE | | | - I LUX | | | · | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | + | | | | DADIOOI | DADUEDE | | | | | · · · · · · · · · · · · · · · · · · · | | | | - | | | | | | RAPHED E | | | | | | | | | | | | | | | RAPH SER | IAL NO. | . R #20 | 53 | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | REMARK | S: The | procedu | re used | l in fabri | cating the | e crossb | ar weld | (is | s) (is - | net) the | same as | the | | | | | | | | g the leg | | | - | | • | FARRICA [*] | TOR REP | RESENT | ΔTIVE | | | | RESID | FNC | CE IN | SPECTO | R OF OR | DNANCI | = - | | | FABRICATOR REPRESENTATIVE RESIDENCE INSPECTOR OF ORDNANCE | | | | | | | | | | | | | | FORM 3 | (1) REPORT NO. | |---|--| | WELD RADIOGRAPHIC REPORT | SHEET NO OF | | (2) X-RAY SERIAL NO:
R #2053 | | | (3) PLATE SUBMITTED BY: GDLS (4) PLATE NO. HP #108 | (5) SPEC.
ASTM-E390 STD. II | | (6) RADIOGRAPHED BY: GDLS (7) DATE | : 15 APRIL 1994 | | | TIME (12) FOCAL DIST.
.6 - 2.0 MIN. 42" | | (13) TYPE OF FILM KODAK 'M' (14) SCREENS OF | | | SHOCK TEST PLATE | | | SHOWING LOCATION OF RADIOGRAPHS AND RESULTS | OF TESTS | | CHACK #### FUSION 1 | INCOMPLETE PENETRATION | | (16) RESULTS | : | | 1-2 SCATTERED POROSITY - STD I | ! | | 3-4 SCATTERED POROSITY - STD I | ! | | 5-6 SCATTERED POROSITY - STD I | | | 7-8 SOUND | | | X-BAR SCATTERED POROSITY - STD I | | | (17) NEGATIVES READ BY: In Secry (18) GOV'T Q. A. R | EP. | FORM 4 REPORT NO. OF_ SHEET ___ #### INSPECTION CHECK SHEET H-PLATE NO. 108 CONTRACT NO. DAAL04-91-C-0040 - C) INCLUDED ANGLE 450 - D) BEVEL OPENING _75" .81" - E) PLATE THICKNESS ___ 1.50" RIGHT LEG FIT-UP LEFT LEG FIT-UP **CROSS-BAR FIT-UP** **DISCREPENCIES AND/OR DEVIATIONS** # DEPARTMENT OF THE ARMY U.S. ARMY COMBAT SYSTEMS TEST ACTIVITY ABERDEEN PROVING GROUND, MARYLAND 21005-5059 REPLY TO ATTENTION OF Advanced Armor Division Date: June 21, 1994 Manufacturer : General Dynamics address : 1161 Buckeye Road Lima, Ohio 45804 POC : Mark Niese A ballistic weld test on the following material was conducted by the U.S. Army Combat Systems Test Activity. The results are as follows: Firing Record No.: 940672 Plate No.: 108 Contract No: DAAL04-91-C00040 | Shot
No. | Type of
Material | Actual
Thickness | Projectile | Req Vel
(fps) | Act Vel
(fps) | Total Weld
Cracking
(in) | pass
fail | |-------------|---------------------|---------------------|-------------|------------------|------------------|--------------------------------|--------------| | 1 | RHA | 1.491 | 75-mm M1002 | 1194 | 1204 | 1-1/2" | Pass | | 2 | RHA | 1.491 | 75-mm M1002 | 1194 | 1206 | 9-1/2" | Pass | Sample no. 108 passed the ballistic requirements of MIL-STD-1946A. The sample sustained 1-1/2" zone cracking on the impact side and no cracking on the opposite side of impact No 1. Impact No 2 sustained a 2-3/4" zone cracking on the impact side and 6-3/4" weld cracking on the opposite side of impact 2. If you have any questions concerning these test results, please contact Mr. Richard Latham, phone (410)-278-7966. JAMES P. FINFERA Thiband E. Salham Chief, Advanced Projects Division #### **ATTACHMENT 8 - H-PLATE DATA SHEET** BASE METAL H-PLATE NO. WELD PROCESS RHA 74 HIGH CURRENT DENSITY BASE METAL H-PLATE NO. WELD PROCESS IMPROVED HARDNESS RHA 106 HIGH CURRENT DENSITY ### ATTACHMENT 8 - H-PLATE DATA SHEET BASE METAL H-PLATE NO. WELD PROCESS IMPROVED HARDNESS RHA 107 GMAW - SPRAY BASE METAL H-PLATE NO. WELD PROCESS IMPROVED HARDNESS RHA 108 GMAW - SPRAY (PULSE) **ATTACHMENT 9 MACHINABILITY DATA SHEETS** GENERAL DYNAMICS LAND SYSTEMS DIVISION ### IMPROVED RHA MACHINABILITY DATA SHEET P/N - 9377636 - 1 MD PLATE CONFIGURATION AMMO DOOR SUPPORT PLATE ### **G.D.L.S. I-RHA MACHINABILITY DATA SHEET** | MATERIAL TYPE | IMPROVED HARDNESS RHA | | | | | | |--|----------------------------------|--|--|--|--|--| | PART NO. MACHINED | 9377636 - 1 MD (6 PLATES) | | | | | | | TOOL DESCRIPTION | SPOT DRILL | | | | | | | MANUFACTURER | CLEVELAND TWIST DRILL | | | | | | | OPERATION DESCRIPTION | SPOT DRILL 6 PLACES/PLATE | | | | | | | TIME IN CUT (MIN) HP SFM RPM DIA 0.50 | | | | | | | | OBSERVATIONS: | ERATION PERFORMED SATISFACTORY. | | | | | | | | WEAR OR HEAT BUILD-UP WAS NOTED | | | | | | | DURING THE OPERATION. | CONCLUSIONS: THE SPOT DRILL | OPERATION CAN BE PERFORMED USING | | | | | | | THE EXISTING TOOLING USED ON THE RHA MATERIAL. | | | | | | | ### **G.D.L.S. I-RHA MACHINABILITY DATA SHEET** | MATERIAL TYPE IMPROVED HARDNESS RHA | | | | | | |---|--|--|--|--|--| | PART NO. MACHINED 9377636 - 1 MD (6 PLATES) | | | | | | | TOOL DESCRIPTION 1/4 - 20 UNC TAP | | | | | | | MANUFACTURER | | | | | | | OPERATION DESCRIPTION TAP 4 HOLES/PLATE - 2 FLUTE PLUG | | | | | | | TIME IN CUT (MIN) | | | | | | | OBSERVATIONS: NO EXCESSIVE TOOL WEAR OR HEAT BUILD-UP WAS NOTED DURING THE TAPPING OPERATION. THE TAPPED HOLES WERE TESTED WITH A THREAD GAGE AND WERE ACCEPTED. | | | | | | | | | | | | | | CONCLUSIONS: | | | | | | | THE 1/4 - 20 UNC TAPPING CAN BE PERFORMED SATISFACTORY | | | | | | | WITH THE CURRENT TOOLING. TOOLING LIFE MAY BE SHORTENED | | | | | | | DUE TO THE INCREASED HARDNESS. | | | | | | ### **G.D.L.S. I-RHA MACHINABILITY DATA SHEET** | MATERIAL TYPE | IMPROVED HARDNESS RHA | | | | | |--|---|--|--|--|--| | PART NO. MACHINED | 9377636 - 1 MD (6 PLATES) | | | | | | TOOL DESCRIPTION | 9/32" DRILL | | | | | | MANUFACTURER | CLEVELAND TWIST DRILL | | | | | | OPERATION DESCRIPTION | DRILL - 4 HOLES/PLATE | | | | | | TIME IN CUT (MIN) HP SFM RPM 450 DIA 9/32" | COOLANT CL IPM1.4 TEETH | | | | | | OBSERVATIONS: THE DRILL STARTED 'DULLING' ON THE THIRD HOLE OF EACH PLATE EXHIBITING EXCESSIVE WEAR ON THE DRILL. THE DRILL | | | | | | | WAS BACKED O | FF AND REPLACED. A TOTAL OF THREE DRILLS | | | | | | WERE USED TO COMPLETE THE OPERATION. | | | | | | | | | | | | | | CONCLUSIONS: | | | | | | | A DIFFERENT ALLO | Y DRILL BIT WOULD NEED TO BE USED. THE | | | | | | FEED RATES AND S | SPEED COULD ALSO BE MODIFIED, BUT FURTHER | | | | | | TESTING WOULD BE REQUIRED. | | | | | | | MATERIAL TYPE | IMPROVED HARDNESS RHA | |--|---| | PART NO. MACHINED | 9377636 - 1 MD (6 PLATES) | | TOOL DESCRIPTION | DRILL | | MANUFACTURER | CLEVELAND TWIST DRILL | | OPERATION DESCRIPTION | DRILLING - 4 HOLES/PLATE | | TIME IN CUT (MIN) HP SFM RPM 470 DIA .201" | COOLANT CL IPM 1.5 TEETH | | OBSERVATIONS: THE DRILLING OPE | RATION PERFORMED SATISFACTORY | | WITH NO EXCESSI\ | /E TOOL WEAR OR HEAT BUILD-UP NOTED DURING | | THE OPERATION. | THE TOOL LIFE MAY BE SHORTENED DUE TO | | THE INCREASED HA | ARDNESS. | | | | | | | | | | | CONCLUSIONS: | | | THE DRILLING OPERA | ATION CAN BE PERFORMED WITH THE CURRENT | | TOOLING SUPPLIED A | AT LATP WITH THE GIVEN FEED AND TRAVEL RATES. | | A DIFFERENT TOOL A | ALLOY MAY INCREASE THE TOOL LIFE. | | MATERIAL TYPE | IMPROVED HARDNESS RHA | |---
--| | PART NO. MACHINED | 9377636 - 1 MD (6 PLATES) | | TOOL DESCRIPTION | 3/8 - 16UNC TAP | | MANUFACTURER | | | OPERATION DESCRIPTION | TAP 2 HOLES/PLATE | | TIME IN CUT (MIN) HP SFM RPM 200 DIA 3/8' | '''' | | OBSERVATIONS: NO EXCESSIVE TO | OL WEAR OR HEAT BUILD-UP WAS NOTED | | DURING THE TAPPI | ING OPERATION. THE TAPPED HOLES WERE | | TESTED WITH A THREAD GAGE AND WERE ACCEPTED. | | | | | | | | | | | | 1 | | | CONCLUSIONS: | | | THE 3/8 - 16 UNC TA | APPING CAN BE PERFORMED SATISFACTORY | | WITH THE CURREN | T TOOLING. TOOL LIFE MAY BE SHORTENED DUE | | TO THE INCREASED | HARDNESS. | | MATERIAL TYPE | IMPROVED HARDNESS RHA | | |---|------------------------------------|--| | PART NO. MACHINED | 9377636 - 1 MD (6 PLATES) | | | TOOL DESCRIPTION | DRILLING | | | MANUFACTURER | CLEVELAND TWIST DRILL | | | OPERATION DESCRIPTION | DRILL (2 HOLES/PLATE) | | | TIME IN CUT (MIN) HP SFM RPM DIA 5/16 | | | | OBSERVATIONS: | | | | THE DRILLING OPERATION PERFORMED SATISFACTORY. | | | | NO EXCESSIVE TOOL WEAR OR HEAT BUILD-UP WAS NOTED | | | | DURING THE OPERATION. | | | | | | | | CONCLUSIONS: | | | | THE 5/16" DRILLING O | PERATION CAN BE PERFORMED WITH THE | | | CURRENT TOOLING U | ISED ON THE RHA MATERIAL. | | | MATERIAL TYPE | IMPROVED HARDNESS RHA | |---|---| | PART NO. MACHINED | 9377636 - 1 MD (6 PLATES) | | TOOL DESCRIPTION | 3.935" MILL | | MANUFACTURER | SECO | | OPERATION DESCRIPTION | EDGE MILL - 2 EDGES/PLATE | | TIME IN CUT (MIN) HP SFM RPM 500 DIA 3.93 | | | OBSERVATIONS: | | | THE EDGE MILL (| OPERATION PERFORMED SATISFACTORY. | | NO EXCESSIVE 1 | TOOL WEAR WAS NOTED AFTER THE MACHINING | | OPERATION. | | | | OPERATION CAN BE PERFORMED USING | | THE EXISTING IC | JOLING ON THE RHA WATERIAL. | # IMPROVED HARDNESS RHA MACHINABILITY DATA SHEET P/N - 12931206 - 1 MD PLATE CONFIGURATION **BLOW-OFF PANEL** SECTION B - B **BLOW-OFF PANEL** | MATERIAL TYPE | IMPROVED HARDNESS RHA | |---|---------------------------------------| | PART NO. MACHINED | 12931206 - 1MD (3 PLATES) | | TOOL DESCRIPTION | 1.00" DIA. TURBO MILL | | MANUFACTURER | CARBOLOY | | OPERATION DESCRIPTION | MILLING OF AMMO RACK HOLES | | TIME IN CUT (MIN) HP SFM RPM DIA 1.00" | COOLANT CL IPM 10.0 TEETH | | OBSERVATIONS: | | | THE MILLING OPERA | TION PERFORMED SATISFACTORY. NO | | EXCESSIVE TOOL W | EAR OR HEAT BUILD-UP WAS NOTED DURING | | THE OPERATION. | | | | | | CONCLUSIONS: | | | | TION CAN BE PERFORMED WITH THE | | CURRENT TOOLING U | ISED ON THE RHA MATERIAL. | | MATERIAL TYPE | IMPROVED HARDNESS RHA | | |---|--------------------------------------|--| | PART NO. MACHINED | 12931206 - 1MD (3 PLATES) | | | TOOL DESCRIPTION | 2.50" DIA. CENTRE-DEX MILL | | | MANUFACTURER | WELODON | | | OPERATION DESCRIPTION | MILL 3 HOLES/PLATE | | | TIME IN CUT (MIN) HP SFM RPM 70 DIA 2.50" | COOLANT CL IPM0.4 TEETH | | | OBSERVATIONS: | | | | THE MILLING OF THE | E AMMO RACK HOLES PERFORMED | | | SATISFACTORY. NO EXCESSIVE TOOL WEAR OR HEAT BUILD-UP | | | | WAS NOTED DURING THE MILLING OPERATION. | | | | | | | | CONCLUSIONS: | | | | THE MILLING OF TH | E AMMO RACK HOLES COULD BE PERFORMED | | | WITH THE CURREN | T TOOLING USED ON THE RHA MATERIAL. | | | MATERIAL TYPE | IMPROVED HARDNESS RHA | | |---|--|--| | PART NO. MACHINED | 12931206 - 1MD (3 PLATES) | | | TOOL DESCRIPTION | 5/8 - 11 UNC SPIRAL POINT TAP | | | MANUFACTURER | HANSON WHITNEY | | | OPERATION DESCRIPTION | TAP 5 5/8 - 11UNC HOLES | | | TIME IN CUT (MIN) HP SFM RPM DIA 5/8" | COOLANT CL IPM TEETH | | | | ATION FOR THE LIFTING LUGS AND AMMO | | | TOOL WEAR OR HEAT BUILD-UP WAS NOTED DURING THE | | | | OPERATION. | | | | | | | | | | | | CONCLUSIONS: | | | | THE TAPPING OPERA | ATION FOR THE 5/8 - 11 UNC HOLES COULD | | | BE PERFORMED USI | NG THE CURRENT TOOLING USED ON THE | | | RHA MATERIAL. | | | | MATERIAL TYPE | IMPROVED HARDNESS RHA | | |---|--|--| | PART NO. MACHINED | 12931206 - 1MD (3 PLATES) | | | TOOL DESCRIPTION | 17/32" DIA. STRAIGHT SHAFT DRILL | | | MANUFACTURER | NATIONAL TWIST DRILL | | | OPERATION DESCRIPTION | DRILL - 5 HOLES/PLATE | | | TIME IN CUT (MIN) HP SFM RPM DIA 17/3 | | | | OBSERVATIONS: | | | | THE LIFTING LUG A | ND AMMO RACK HOLES WERE DRILLED | | | SATISFACTORY. NO EXCESSIVE TOOL WEAR OR HEAT BUILD-UP | | | | WAS NOTED DURING THE DRILLING OPERATION. | | | | | | | | CONCLUSIONS: | | | | THE DRILLING OPERAT | ION FOR THE LIFTING LUGS AND AMMO RACK | | | HOLES COULD BE PER | FORMED WITH CURRENT TOOLING USED ON | | | THE RHA MATERIAL. | | | | MATERIAL TYPE | IMPROVED HARDNESS RHA | | |---|--------------------------------------|--| | PART NO. MACHINED | 12931206 - 1MD (3 PLATES) | | | TOOL DESCRIPTION 1 | 0 MM DIA. STRAIGHT SHAFT REAMER | | | MANUFACTURER | NATIONAL TWIST DRILL | | | OPERATION DESCRIPTION | REST BUTTON REAMING | | | TIME IN CUT (MIN) HP SFM RPM DIA 10 MM | COOLANT CL IPM1.4 TEETH | | | OBSERVATIONS: | | | | THE REST BUTTON HO | DLE REAMING OPERATION PERFORMED | | | SATISFACTORY. NO E | EXCESSIVE TOOL WEAR OR HEAT BUILD-UP | | | WAS NOTED DURING THE OPERATION. | CONCLUSIONS: | | | | THE REST BUTTON REA | MING OPERATION COULD BE PERFORMED | | | WITH THE CURRENT TO | OLING USED ON THE RHA MATERIAL. | | | MATERIAL TYPE | IMPROVED HARDNESS RHA | | |---|--|--| | PART NO. MACHINED | 12931206 - 1MD (3 PLATES) | | | TOOL DESCRIPTION | 3/8" DIA. STRAIGHT SHAFT DRILL | | | MANUFACTURER | CLEVELAND TWIST DRILL | | | OPERATION DESCRIPTION | DRILLING OF REST BUTTON HOLES | | | TIME IN CUT (MIN) HP SFM RPM 450 DIA 3/8" | COOLANT CL IPM 1.3 TEETH | | | OBSERVATIONS: THE DRILLING OPERATION PERFORMED SATISFACTORY WITH NO EXCESSIVE TOOL WEAR OR HEAT BUILD-UP NOTED DURING THE OPERATION. | | | | CONCLUSIONS: | | | | THE DRILLING OPERAT | TION COULD BE PERFORMED WITH THE CURRENT | | | TOOLING USED ON TH | E CURRENT RHA MATERIAL. | | | MATERIAL TYPE | IMPROVED HARDNESS RHA | | |---|--|--| | PART NO. MACHINED | 12931206 - 1MD (3 PLATES) | | | TOOL DESCRIPTION | 7/16" DIA. STRAIGHT SHAFT DRILL | | | MANUFACTURER | PRECISION TWIST DRILL | | | OPERATION DESCRIPTION | DRILLING - 8 HOLES/PLATE | | | TIME IN CUT (MIN) HP SFM RPM DIA 7/16" | | | | OBSERVATIONS: | | | | THE DRILLING OPERAT | TION FOR THE HOLD DOWN HOLES PERFORMED | | | SATISFACTORY. NO EXCESSIVE TOOL WEAR OR HEAT BUILD-UP WAS | | | | NOTED DURING THE OPERATION. | | | | | | | | CONCLUSIONS: | | | | THE HOLD DOWN HOLES COULD BE MACHINED WITH THE CURRENT | | | | TOOLING USED ON THE RHA MATERIAL. | | | | MATERIAL TYPE | IMPROVED HARDNESS RHA | | |---|--|--| | PART NO. MACHINED | 12931206 - 1MD (3 PLATES) | | | TOOL DESCRIPTION | 23/32" DIA., #2 MT DRILL | | | MANUFACTURER | PRECISION TWIST DRILL | | | OPERATION DESCRIPTION | DRILLING - 8 HOLES/PLATE | | | TIME IN CUT (MIN) HP SFM RPM DIA 23/32 | | | | | TION FOR THE HOLD DOWN HOLES PERFORMED | | | SATISFACTORY. NO EXCESSIVE TOOL WEAR OR HEAT BUILD-UP WAS | | | | NOTED DURING THE DRILLING OPERATION. | | | | CONCLUSIONS: | | | | THE DRILLING OF THE | HOLD DOWN HOLES COULD BE PERFORMED | | | WITH THE CURRENT I | OOLING USED ON THE RHA MATERIAL. | | | MATERIAL TYPE | IMPROVED HARDNESS RHA | | |--|--------------------------------------|--| | PART NO. MACHINED | 12931206 - 1MD (3 PLATES) | | | TOOL DESCRIPTION | 1/2" DIA. STRAIGHT SHAFT DRILL | | | MANUFACTURER | PRECISION TWIST DRILL | | | OPERATION DESCRIPTION | SPOT DRILL - 6 HOLES/PLATE | | | TIME IN CUT (MIN) HP SFM RPM DIA 1/2" | COOLANT CL IPM2.5 TEETH | | | OBSERVATIONS: | | | | THE SPOT DRILLING C | PERATION PERFORMED SATISFACTORY. | | | NO EXCESSIVE TOOL | WEAR OR HEAT BUILD-UP WAS NOTED | | | DURING THE OPERATION. | | | | | | | | | PERATION COULD BE PERFORMED WITH THE | | | CURRENT TOOLING USED ON THE RHA MATERIAL. | | | | PART NO. MACHINED | 12931206 - 1MD (3 PLATES) | | |---|-----------------------------------|--| | TOOL DESCRIPTION .5 | 58" DIA., 4 FLUTE DOUBLE END MILL | | | MANUFACTURER | PRECISION TWIST DRILL | | | OPERATION DESCRIPTION _ | SEAL GROOVE MILLING | | | TIME IN CUT (MIN) HP SFM RPM DIA .558" | COOLANT | | | OBSERVATIONS: THE SEAL GROOVE MILLING OPERATION PERFORMED SATISFACTORY WITH NO EXCESSIVE WEAR OR HEAT BUILD-UP NOTED DURING THE MILLING OPERATION. | | | | | PERATION COULD BE PERFORMED WITH | | | MATERIAL TYPE | IMPROVED HARDNESS RHA | | |---|-------------------------------------|--| | PART NO. MACHINED | 12931206 - 1MD (3 PLATES) | | | TOOL DESCRIPTION | 2-FLUTE HSS END MILL | | | MANUFACTURER | WELODON | | | OPERATION DESCRIPTION | MILLING OF SEAL GROOVE | | | TIME IN CUT (MIN) HP SFM RPM DIA 1/2" | COOLANT CL IPM2.8 TEETH | | | OBSERVATIONS: | | | | THE MILLING OPERATION | ON FOR THE SEAL GROOVE PERFORMED | | | SATISFACTORY. NO EX | XCESSIVE TOOL WEAR OR HEAT BUILD-UP | | | WAS NOTED DURING T | HE OPERATION. | | | | | | | CONCLUSIONS: | | | | THE MILLING OPERATION COULD BE PERFORMED WITH THE | | | | CURRENT TOOLING USED ON THE RHA MATERIAL. | | | | MATERIAL TYPE |
IMPROVED HARDNESS RHA | |---|--| | PART NO. MACHINED | 12931206 - 1MD (3 PLATES) | | TOOL DESCRIPTION | FACE MILL | | MANUFACTURER | CARBOLOY | | OPERATION DESCRIPTION | FACE MILL PANEL SURFACE | | TIME IN CUT (MIN) HP SFM RPM DIA 12.5" | COOLANT CL IPM TEETH 10 CARBOLOY SEKN-42 INSERTS | #### **OBSERVATIONS:** THE FACE MILL CUTTING PERFORMED SATISFACTORY. THE CUTTING EDGES OF THE INSERTS DID NOT SEEM TO WEAR EXCESSIVELY, ALTHOUGH THE FACE OF THE INSERTS EXHIBITED NOTABLE SIZE CHIPS REMOVED. THE SIZE OF THE CHIPS WERE APPROX. 38" DIAMETER. IT IS BELIEVED THE HARD SCALE ON THE SURFACE OF THE PLATE WAS THE CAUSE FOR THE CHIPS. THE PLATE SURFACE REMAINED RELATIVELY FLAT AFTER THE FACE MILL OPERATION, WHICH SHOWS GOOD STRESS RELIEF CHARACTERISTICS. #### **CONCLUSIONS:** THE FACE MILL OPERATION COULD BE PERFORMED USING THE EXISTING TOOLING, BUT ALTERNATIVE INSERTS SHOULD BE EVALUATED.